AD-772 664 CH-54B MAIN GEARBOX THERMAL MAPPING PROGRAM Donald F. Wilson United Aircraft Corporation Prepared for: Army Air Mobility Research and Development Laboratory November 1973 **DISTRIBUTED BY:** S. REPORT TITLE Security Classification DOCUMENT CONTROL DATA - R & D (Security classification of title, body of ebatract and indexing annotation must be entered when the overall report is classified 1. ORIGINATING ACTIVITY (Corporate author) 24. REPORT SECURITY CLASSIFICATION United Aircraft Corporation 28. SROUP Sikorsky Aircraft Division Stratford, Connecticut CH-54B MAIN GEARBOX THERMAL MAPPING PROGRAM 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) Final Report 6. AUTHOR(8) (First name, middle initial, last name) Donald F. Wilson 78. NO. OF BEFS S. REPORT DATE TOTAL BO. OF PASES 96 99 November 1973 SE. CONTRACT OR SRANT NO. A. ORIGINATOR'S REPORT HUMBER(S) DAAJ02-72-C-0072 A. PROJECT NO. USAAMRDL Technical Report 73-79 Task 1G162207AA7201 bb. OTHER REPORT HO(S) (Any other numbers that may be assigned Sikorsky Report No. SER-64375 10. DISTRIBUTION STATEMENT Approved for public release; distribution unlimited. 11. SUPPLEMENTARY NOTES 2. SPONSORING MILITARY ACTIVITY Eustis Directorate, U. S. Army Air Mobility Research and Development Laboratory, Fort Eustis, Virginia 13. ABSTRACT This report contains the procedures and results of a thermal mapping program conducted on the CH-54B main gearbox. The gearbox was analyzed to determine heat paths and heat sources and was instrumented to measure housing and dynamic component temperatures as well as thermal growth. Thermal maps of the gearbox were made at oil-outlet temperatures of 2427, 2807, 3257, and 372°F. MIL-L-7808G oil was used for all tests. The temperatures measured indicated that the present method of analyzing the gearbox is adequate. Thermal growth measurements indicated that the handbook values for thermal coefficient of expansion are adequate for analysis. Recommendations are made for additional research required to develop a self-contained, more survivable gearbox design. > Reproduced by NATIONAL TECHNICAL INFORMATION SERVICE U.S. Department of Commerce Springfield VA 22151 DD PORM 1473 REPLACES DO FORM 1475, 1 JAN 64, WHICH IS Unclassified Security Classification Unclassi'ied Security Classification LINK A LINK B LINK C KEY WORDS ROLE WT HOLE WT ROLE WT CH-54B helicopter Thermal map Main Gearbox Thermal growth Heat Paths Unclassified Security Classification # DEPARTMENT OF THE ARMY U. S. ARMY AIR MOBILITY RESEARCH & DEVELOPMENT LABORATORY EUSTIS DIRECTORATE FORT EUSTIS, VIRGINIA 23604 This report was prepared by the United Aircraft Corporation, Sikorsky Aircraft Division under the terms of Contract DAAJO2-72-C-0072. It represents a step in a continuing program to obtain a self-contained helicopter transmission. The single most vulnerable part of a helicopter drive system in combat is the lubrication and cooling system. Interruption of the oil supply to the transmission dictates an immediate power-off descent and landing. The overall objective is to reduce or eliminate oil cooling and lubrication components situated remotely from the transmission. The immediate objective of this program was to determine the complete thermal map of all main components of an instrumented CH-54B main gearbox under 100 percent load and speed, varying the outlet oil temperatures. Thermal growth of the casing was also measured. This report has been reviewed by this Directorate and is considered to be technically sound. The technical monitor for this contract was Mr. E. R. Givens, Technology Applications Division. #### Task 1G162207AA7201 Contract DAAJ02-72-C-0072 USAAMRDL Technical Report 73-79 November 1973 CH-54B MAIN GEARBOX THERMAL MAPPING PROGRAM Final Report By Donald F. Wilson Prepared By United Aircraft Corporation Sikorsky Aircraft Division Stratford, Connecticut for EUSTIS DIRECTORATE U.S. ARMY AIR MOBILITY RESEARCH AND DEVELOPMENT LABORATORY FORT EUSTIS, VIRGINIA Approved for public release; distribution unlimited. #### SUMMARY The work performed under Contract DAAJ02-72-C-0072 was directed toward providing data on the thermal characteristics of the CH-54B helicopter main gearbox. This data would provide some insight into heat flow paths and possible methods of making a gearbox less susceptible to loss of lubrication as a result of ballistic damage to lubrication system components such as oil coolers and lines. As part of this program, the CH-54B main gearbox was analyzed to determine heat sources and paths and possible component temperature ranges which could be anticipated within the gearbox. This information was used to select a range of temperature sensing devices to measure the temperatures of these components. Methods were developed to secure the temperature sensors both on the gearbox components and on the housing. The selection tests included testing of methods of retaining the sensors on rotating dynamic components, protection from oil contamination, and calibration. Methods for measuring the thermal growth of the gearbox were also tested. A CH-54B main gearbox was subjected to a series of four tests during which the gearbox component temperatures on gears, shafts, and bearings were measured with both thermocouples and irreversible sensors. The thermal growth of the gearbox housing was also measured with LVDT's and a trammel bar. The baseline test was run under normal operating conditions with an oil-in temperature of 160°F. The oil-out temperature was 242°F. The three subsequent tests were run with oil-out temperatures of 280°F, 325°F, and 372°F respectively. After each test, the gearbox was disassembled to determine the temperatures experienced by the components. The temperature data obtained from the tests verified the analysis of the primary heat sources and indicated that the current methods of analysis are satisfactory for future gearbox designs. The thermal growth measurements indicated that the handbook values for the coefficient of thermal expansion are satisfactory for use in calculating gearbox growth. The tests and analysis indicated several areas of research which require increased technology in the advance toward the development of a self-contained gearbox. Among the areas to be considered are: methods of improving convection (bc free and forced), development of higher heat stabilized bearings and gears, development of lubricants with high vaporization temperatures which can also provide good lubricating characteristics throughout the operating range of the gearbox, the use of heat pipes, the design of thin wall housings, and investigation of baffling and scavenging of gearboxes to integral sumps. #### FOREWORD This report covers analysis and test of a CH-54B main transmission to determine thermal characteristics such as heat flow and expansion. The program was conducted for the Eustis Directorate of the U. S. Army Air Mobility Research and Development Laboratory under Contract DAAJ02-72-C-0072. The task number is 1G162207AA7201. Eustis Directorate technical direction was provided by Mr. R. Givens. The principal contributors for Sikorsky Aircraft were Messrs. D. Wilson, Project Manager; L. Burroughs, Transmission Design Supervisor; H. Frint, Senior Designer; and R. Stewart, Test Engineer. # TABLE OF CONTENTS | <u> </u> | Page | |-----------------------------|------| | SUMMARY | iii | | FOREWORD | v | | LIST OF ILLUSTRATIONS | iii | | LIST OF TABLES | хi | | LIST OF SYMBOLS | ĸii | | INTRODUCTION | 1 | | PROGRAM SCOPE | 2 | | DESCRIPTION OF TEST ARTICLE | 3 | | PRETEST THERMAL ANALYSIS | 7 | | TEST PREPARATION | 21 | | DESCRIPTION OF FACILITIES | 40 | | TEST PROCEDURE | 43 | | TEST RESULTS | 46 | | DISCUSSION OF RESULTS | 68 | | CONCLUSIONS | 79 | | RECOMMENDATIONS | 80 | | LITERATURE CITED | 81 | | APPENDIX: THERMOVISION | 82 | | DISTRIBUTION | 0.4 | ### LIST OF ILLUSTRATIONS | Figure | | Page | |--------|---|------| | 1 | CH-54B Helicopter | 1 | | 2 | Isometric of Drive Train Components | 3 | | 3 | CH-54B Main Transmission Schematic | 4 | | 4 | CH-54B Main Transmission Shown in Test Stand. | 5 | | 5 | Skin Temperature vs Heat Rejected Through Oil Cooler | 20 | | 6 | External Temperature Sensing Tape Installations | 23 | | 7 | Schematic, Internal Temperature Sensor Installation | 25 | | 8 | Internal Temperature Sensor Installation | 26 | | 9 | Temperature Sensor Locations | 28 | | 10 | LVDT Installation (Typical) | 38 | | 11 | Gearbox in Test Stand With LVDT's Installed | 38 | | 12 | LVDT Displacement Transducer Locations | 39 | | 13 | CH-54 Main Transmission Regenerative Test Stand Schematic | 41 | | 14 | CH-54 Main Transmission Test Stand | 42 | | 15 | CH-54 Main Transmission Test Stand Control Panel | 42 | | 16 | Thermal Map, Internal, Test 1 | 47 | | 17 | Thermal Map, External, Test 1 | 48 | | 18 | Main Rotor Shaft Roller Bearing Inner Race Temperature Indicators | 49 | | 19 | Main Bevel Gear Timken Bearing Inner Race Temperature Indicators | 49 | | 20 | First-Stage Planetary Pinion Gear Tooth Temperature Indicators. | 50 | | <u>Figure</u> | | Page | |---------------|---|------| | 21 | First-Stage Planetary Pinion Roller Bearing Inner-Race Temperature Indicators | 50 | | 22 | Sump With Bottom Temperature Indicators | 51 | | 23 | First-Stage Gear With Temperature Indicators | 51 | | 24 | Thermal Map, Internal, Test 2 | 54 | | 25 | Thermal Map, External, Test 2 | 55 | | 26 | Thermal Map, Internal, Test 3 | 56 | | 27 | Thermal Map, External, Test 3 | 57 | | 28 | Thermal Map, Internal, Test 4 | 58 | | 29 | Thermal Map, External, Test 4 | 59 | | 30 | Trammel Measurement Locations | 60 | | 31 | CH-54B Main Gearbox Infrared Photo, Baseline Condition; White Area Indicates Temperatures Less Than 86°F | 63 | | 32 | CH-54B Main Gearbox Infrared Photo, Baseline
Condition; White Area Indicates Temperatures Between 86° and 140°F | 63 | | 33 | CH-54B Main Gearbox Infrared Photo, Baseline Condition; White Area Indicates Temperatures Between 140° and 167°F | 64 | | 34 | CH-54B Main Gearbox Infrared Photo, Baseline Condition; White Area Indicates Temperatures Between 167° and 194°F | 64 | | 35 | CH-54B Main Gearbox Infrared Photo, Baseline Condition; White Area Indicates Temperatures Between 194° and 212°F | 65 | | 36 | CH-54B Main Gearbox, Elevated Temperature Condition; White Area Indicates Temperatures Less Than 251°F | 66 | | 37 | CH-54B Main Gearbox, Elevated Temperature
Condition; White Area Indicates Temperatures
Between 251° and 307°F | 66 | | Figure | | Page | |--------|---|------| | 38 | CH-54B Main Gearbox, Elevated Temperature Condition; White Area Indicates Temperatures Between 307° and 341°F | 67 | | 39 | CH-54B Main Gearbox, Elevated Temperature Condition; White Area Indicates Temperatures Between 341° and 367°F | 67 | | 40 | Heat Rejection Mechanisms vs Temperature . | 75 | | 41 | Heat Rejection Paths | 78 | | 42 | Thermovision Unit | 82 | | 43 | Infrared Display of CH-54B Main Gearbox, Post-Test Cool-Down | 83 | # LIST OF TABLES | Table | Page | |-------|--| | I | Predicted Heat Losses, CH-54B Main Gearbox . 15 | | II | Radiation and Convection Properties, CH-54B Main Gearbox | | III | Temperature Sensor Systems Investigated 22 | | IV | Temperature Sensor Locations 29 | | v | Stabilized Operating Parameters 53 | | VI | Thermal Expansion Measurements and Data Reductions 61 | | VII | Main Gearbox Housing Section Surface Areas . 70 | | VIII | Gearbox Cooling Performance Parameters 71 | | IX | Mean Skin Temperatures | | x | Gearbox Heat Flow | #### LIST OF SYMBOLS a gear addenda, in area, ft² A input housing area, ft² A_T main housing cone and rear cover area, ft² AM sump area, ft² As heat capacity, Btu/lb-°F C_P Cs bearing basic static capacity, 1b mean diameter, in. dm equivalent bearing load, lb FA radial bearing load, 1b FR F_{5} static equivalent load, lb f coefficient of friction FHP total gearbox friction, hp or BTU/min heat transfer coefficient, Btu/ft2-oF-min h i number of rows of rolling elements gear ratio m mass flow rate, lb/min m Μ, bearing friction torque due to applied load, lb-in. bearing friction torque due to viscous effects, Mu lb-in. N number of teeth number of teeth, pinion Np number of teeth, sun gear Ns number of teeth, ring gear N. rotational velocity, rpm n heat flow, hp or Btu/min Q - Qc heat rejected by convection, hp or Btu/min - Q_{cr} heat rejected by convection from input sections, hp or Btu/min - Q_{CM} heat rejected by convection from main housing and rear cover, hp or Btu/min - Q_{EX} heat rejected through oil cooler, hp or Btu/min - Q_R heat rejected by radiation, hp or Btu/min - heat rejected by radiation from input sections, hp or Btu/min - heat rejected by radiation from main housing and rear cover, hp or Btu/min - R gear pitch radius, in. - Rh base circle radius, in. - R; inside radius, in. - Ro outside radius, in. - R, pitch radius of equivalent spur gear, in. - specific gravity - Ta temperature, ambient air, °F or °R - Tr mean temperature, input housing surface, °F or °R - Ti gearbox oil-in temperature, °F - mean temperature, main housing and rear cover surface, °F or °R - To gearbox oil-out temperature, °F - T_s mean temperature, sump surface, °F or °R - oil temperature drop across oil cooler, °F - V pitch line velocity, ft/min - V_s average sliding velocity, ft/min - z number of elements per row - β_a arc of approach, rad - β_r arc of recess, rad - bevel gear pitch angle, deg - € emissivity - η efficiency - p density, lb/gal - σ Stefan-Boltzmann constant - pressure angle in plane of rotation, deg - of normal pressure angle, deg - ψ helix angle at pitch line - F_A axial bearing load, lb #### INTRODUCTION As a result of operations in which helicopters have performed duties exposing them to combat, the helicopter power transmission has been shown to be susceptible to combat damage. One of the primary causes of this damage has been loss of lubrication due to oil cooler damage. Research into the area of reducing the helicopters' susceptibility to loss of lubrication has been a continuing effort by the Eustis Directorate and Sikorsky Aircraft. As part of this research, the determination of gearbox temperatures and growth characteristics under elevated temperatures was undertaken. This is an initial step toward a goal of designing a gearbox with an integral lubrication system and a corresponding reduction in the gearbox vulnerability. The CH-54B, Figure 1, was selected as one model helicopter from which a thermal map of the main gearbox would be determined. Since a gearbox with an integral lubrication system will probably encounter higher operating temperatures than presently encountered under today's normal operating conditions, a program was undertaken by the Eustis Directorate and Sikorsky Aircraft to identify major heat sources and heat paths within the CH-54B main gearbox. In this program, the main gearbox was analyzed to determine heat paths and then tested at various oil outlet temperatures to determine thermal characteristics. Figure 1. CH-54B Helicopter. #### PROGRAM SCOPE The subject of study under Contract DAAJ02-72-C-0072 was the CH-54B main transmission. Work performed under this contract included the following: - 1. An analysis to predict temperatures and heat paths within the gearbox. - 2. Four tests to determine stabilized operating temperatures under normal and elevated lubricant temperature conditions. The lubricant oil—in temperature was approximately 160°F for the baseline (normal operation) test. For successive tests, the oil—out temperatures were increased to 275°, 325°, and 360°F. Irreversible temperature sensing tapes and labels and thermocouples were used to monitor temperatures during each test. The gearbox was disassembled at the completion of each test for inspection of internal temperature sensors. - 3. Measurements to determine thermal expansion of the transmission. - 4. Identification and quantitative evaluation of the primary heat rejection paths of the transmission based on the temperature data obtained in Step 2. #### DESCRIPTION OF TEST ARTICLE The main gearbox of the CH-54B is powered by two JFTD-12A engines. Power is transmitted by each engine directly into the four-stage main transmission which reduces the 9000 rpm engine speed to 185 rpm at the main rotor, a 48.54 to 1 reduction. Power is also transmitted from the tail/accessory drive section of the main transmission through the tail drive shaft at 3016 rpm and into the intermediate and tail gearboxes, which reduce speed to 850 rpm at the tail rotor. Figure 2 shows the dynamic components of the CH-54B. Figure 2. Isometric of Drive Train Components of the CH-54B Aircraft. A schematic arrangement of the CH-54B main transmission is presented in Figure 3. This figure also contains numbers of teeth, reduction ratios, and speeds of the main transmission major reduction stages. CH-54B accessories are mounted on the rear cover of the main transmission and on the right-hand input bevel. The gearbox is shown in Figure 4. Figure 3. CH-54B Main Transmission Schematic. Figure 4. CH-54B Main Transmission Shown in Test Stand. Power is transmitted from the engines to the first-stage spiral bevel mesh of 27 to 53 reduction. The gears of this stage are designed to transmit 4800 hp continuously at a 9000 rpm engine input speed. The 2.875-inch face width spiral bevel gears used a spiral angle of 25° and are of 3.313 diametral pitch. The left-hand and right-hand first-stage spiral bevel gears are identical in design and are interchangeable. A ramp roller type overrunning clutch is located between the first-stage output gear and the second-stage spiral bevel input pinion. This clutch is arranged with a driving outer housing and an overrunning cam, which assures good lubrication to rollers, cage, cam, return springs, and outer housing. The relatively low speed of operation (4585 rpm) of this unit compared with other production freewheel units reduces centrifugal load of the rollers on the outer housing during overrunning. The cam output member of the ramp roller clutch drives the second-stage pinion of the 25 to 76 reduction spiral bevel mesh. The bevel gear of this stage is common to both second-stage input pinions and combines power inputs from each engine. The spiral bevel mesh is designed with 25° mean spiral angle and 3.125 diametral pitch. Oil is fed centrifugally from an oil distribution tube inside the second-stage pinion to lubricate the freewheel unit and support bearings of the pinion. A third spiral bevel pinion, driven by the second-stage spiral bevel gear, provides power for accessories and tail rotor drives. Accessory drives include those for two generators, two hydraulic pumps, and a tachometer generator. There is also drive gear from the accessory power unit (APU). A ramp roller-type freewheel unit is mounted between the tail-takeoff drive and accessory drive gear. This design allows ground operation of accessories from the APU with main engines off. The tail takeoff freewheel unit overruns during APU operation, so that the APU does not attempt to drive the main or tail rotors. Attached to the output gear of the second-stage bevel set is a quill shaft that transmits power to the lower part of the housing containing the planetary section of the main transmission. The overall reduction of 8.14 to 1 is accomplished with two stages of simple planetary meshes, a simple planetary being defined as sun gear driving, carrier output, and ring gear fixed. The first-stage planetary of 3.41 to 1 reduction ratio contains seven pinions. The first-stage planetary pinion
is mounted on a two-row roller bearing connected to the straddle-mounted carrier plates through pinion shafts. The ring gear, which is rigidly bolted to the main transmission lower housing, contains both first-stage and second-stage internal gear members. Connected to the lower carrier plate of the first-stage planetary and driven through dowel pins is the sun gear of the second-stage planetary. 2.39 to 1 reduction second-stage planetary is similar in design to the first-stage and contains 18 planetary pinions. The lower carrier plate is splined to the main rotor shaft, which transmits torque to the main rotor. #### PRETEST THERMAL ANALYSIS #### INTRODUCTION The objective of this analysis is an analytical prediction of the stabilization temperatures of gearbox components. These predictions will be subsequently verified in the testing portion of this report. The frictional heat produced in the gearbox is caused by the following effects: - . The rolling/sliding action of the gears as they pass through mesh. - Friction of bearings caused by load and viscous effects. - . Windage and oil churning. The total heat generated by these effects is removed from the gearbox by any or all of the following heat-rejection modes: - . Free connection from the transmission housing. - . Thermal radiation from the housing. - . Heat transfer through an external oil/air heat exchanger. - . Conduction through test cell mounting. #### HEAT LOSS ANALYSIS The heat produced by the gears and bearings can be estimated by calculating efficiency factors or heat losses for these components. The following sample calculations will illustrate this procedure. High-Speed Input Spiral Bevel Gear Mesh The efficiency of a spiral bevel gear mesh is given by $$\eta = 1 - \frac{\cos \phi}{\cos \phi_n \cos \psi} \left[\frac{1 + \sqrt{m}}{(\beta_a + \beta_r)\cos \psi} \right] \left[\frac{f}{2} \right] \left[\beta_a^2 + \beta_r^2 \right]$$ (1) For the high-speed input bevel mesh, Vs = V cos + (1+ 1) (Ba + B+) = 1095 $f = \frac{2}{3} \left(\frac{.050}{e^{.125V_S}} + .002\sqrt{V_S} \right) = .0441$ substituting in equation (1) $$\eta = 1 - \left[\frac{.92796}{(.93969)(.9063)} \left(\frac{1 + \frac{1}{3.052}}{(.28721)(.9063)} \right) \left(\frac{.044}{2} \right) \right]$$ $$\times (.10375^2 + .18346^2)$$ = .99484 #### Second-Stage Planetary The efficiency of a conventional planetary (sun gear input, cage output, fixed ring gear) is given by $$\eta = 1 - \frac{N_R}{N_R + N_S} \left(1 - \eta_{SP} \eta_{SR} \right) \tag{2}$$ for the sun/pinion mesh: $$\phi = 22.5^{\circ}$$ $$R_5 = 10.375$$ $$P_D = 8$$ $$R_{op} = 2.000 + .100 = 2.100$$ $$R_{bs} = R_s \cos \phi = 9.585$$ $$\beta_{A} = \frac{\sqrt{R_{OP}^{2} - R_{AP}^{2}} - R_{P} \sin \phi}{R_{BS}}$$ $$= .024126$$ $$\beta_{T} = \frac{\sqrt{R_{OS}^{2} - R_{AS}^{2}} - R_{S} \sin \phi}{R_{DS}}$$ $$= .026555$$ $$m = \frac{N_{P}}{N_{S}} = \frac{32}{166}$$ $$= .1928$$ $$V = \frac{Tr}{6} R_{S} \frac{N_{A}}{N_{R} + N_{S}} N_{S}$$ $$= .0395$$ $$V_{S} = V \cos \phi \left(1 + \frac{1}{m}\right) \frac{\beta_{A} + \beta_{T}}{4}$$ $$= 101.3$$ $$f = \frac{2}{3} \left(\frac{.050}{e^{.050}} + .002 \sqrt{V_{S}}\right)$$ $$= .01342$$ $$\eta_{SP} = 1 - \left(\frac{1 + \frac{1}{.1928}}{\beta_{A} + \beta_{T}}\right) \left(\frac{1}{2}\right) \left(\beta_{A}^{2} + \beta_{T}^{2}\right)$$ $$= 1 - \left(\frac{1 + \frac{.1928}{.05081}}{0.05081}\right) \left(\frac{.0134}{2}\right) \left(.02426^{2} + .02655^{2}\right)$$ for the pinion/ring mesh: = 99894 $$R_P = 2.000$$ $R_R = 14.375$ $V = 1395$ $N_R = 230$ $R_{OP} = 2.100$ $$R_{iR} = 14.276$$ $$R_{bp} = 1.848$$ $$R_{bR}^{2} = 13.281$$ $$\beta_{a} = \frac{R_{a} \sin \phi - \sqrt{R_{iR}^{2} - R_{bR}^{2}}}{R_{bp}} = .14323$$ $$\beta_{r} = \frac{R_{op}^{2} - R_{bp}^{2} - R_{p} \sin \phi}{R_{bp}} = .12559$$ $$m = \frac{N_{B}}{N_{p}} = \frac{230}{32} = 7.188$$ $$V_{S} = V \cos \phi \left[1 - \frac{1}{m}\right] \frac{\beta_{a} + \beta_{r}}{4} = 74.56$$ $$f = \frac{2}{3} \left[\frac{.050}{e^{.125}V_{s}} + .002\sqrt{V_{s}}\right]$$ $$\eta_{PR} = 1 - \left[\frac{1 - \frac{1}{m}}{\beta_{R} + \beta_{r}}\right] \frac{f}{2} \left(\beta_{a}^{2} + \beta_{r}^{2}\right)$$ $$= 1 - \left(\frac{1 - \frac{1}{1.188}}{.26882}\right) \frac{.01152}{2} \left(.14323^{2} + .12559^{2}\right)$$ $$= .99933$$ The overall planetary efficiency is thus $$7 = 1 - \frac{230}{396} \left[1 - (.99894)(.99933) \right] = .99900$$ ## High-Speed Input Triplex Ball Bearing For bearings, the viscous and friction torque effects are calculated and converted to horsepower losses: $$M_{p} = z \left(\frac{F_{3}}{C_{s}}\right)^{y} F_{B} d_{m}$$ $$F_{B} = 0.9 F_{a} \cot \alpha - 0.1 F_{r} \text{ or}$$ (3) where F_r whichever is larger $$M_V = 1.42 \times 10^{-5} f_0(v_0 n)^{2/3} dm^3$$ and (4) for this ball bearing Ill bearing $$F_{a} = 4038$$ $f_{o} = 8$ $F_{r} = 3768$ $v_{o} = 7.5$ $v_{o} = 25^{\circ}$ $v_{o} = 9000$ $v_{o} = 5.235$ $v_{o} = 3$ $v_{o} = 7.5$ $$F_8 = F_r = 3768$$ y = .33 $$C_S = 400i ZD^2 \cos \alpha \sqrt{\frac{2f(1-8)}{2f-1}}$$ $$V = \frac{1627}{2}$$ $$\gamma = \frac{0\cos\alpha}{dm} = .1623$$ $$C_5 = (400)(3)(15)(\frac{15}{16})^2 \cos 25^\circ \sqrt{\frac{1.088(1-.1623)}{.088}} = 46140$$ $$F_{B} = 0.9 (4038)(\cot 25^{\circ}) - 0.1(3768) = 7417$$ $$M_{I} = .001 \left(\frac{3768}{76140}\right)^{.33} (74.7)(5.235) = 16.99$$ $$M_{V} = (1.42 \times 10^{-5})(12) \left[(7.5)(9000) \right]^{2/3} 5.235^{3} = 40.53$$ $$\cot al \ hp \ loss = \frac{(M_{I} + M_{V})}{(12)(33000)} 2^{.7} \ln = 8.21 \ hp$$ # Main Input Section Cylindrical Roller Bearing $$M_{V} = f_{1}F_{B}dm$$ $M_{V} = 1.42 \times 10^{-5} f_{0}(\bar{v}_{0}n)^{2/3} dm^{3}$ for this bearing $$F_r = 2344$$ $d_m = 7.199$ $f_1 = .0003$ $f_0 = 5$ $F_B = F_r = 2344$ $M_g = (.0003)(2344)(7.199) = 5.062$ $M_V = (1.42 \times 10^{-5})(5)[(7.5)(4585)]^{2/3} 7.199^{-3} = 28.01$ total power loss = $\frac{(M_g + M_V)(271n)}{(12)(33000)} = 2.41 \text{ hp}$ The results of the heat loss calculations for all the gears and bearings are summarized in Table I. #### HEAT REJECTION ANALYSIS Heat generated within the gearbox by the heat-producing elements (gears and bearings) is ultimately rejected to the atmosphere by radiation, by convection, and by an oil/air heat exchanger. The assumption is that conduction through the test stand mounting is negligible. The heat rejected by radiation is given by $$Q_{R} = \epsilon \sigma A \left(T_{S}^{4} - T_{A}^{4} \right) \tag{5}$$ where Q_R = heat rejected by radiation ϵ = emissivity of gearbox surface ϵ = emissivity of gearbox sur σ = Stefan-Boltzmann constant T_s = gearbox housing temperature T_A = ambient air temperature A = effective gearbox surface area The heat rejected by convection is given by $$Q_c = hA(T_S - T_A) \tag{6}$$ where Q_c = heat removed by convection h = the average heat transfer coefficient The heat removed by the heat exchanger can be represented by $$Q_{\rm Ex} = \dot{m} c_{\rm P} \Delta T \tag{7}$$ where Q_{ex} = heat removed by the oil cooler m = oil flow rate through cooler AT = temperature drop across the cooler The total heat removed from the gearbox is thus $$Q_{T} = Q_{R} + Q_{c} + Q_{ex} *$$ $$= \sum \epsilon \sigma A(T_{S}^{4} - T_{A}^{4}) + \sum h A(T_{S} - T_{A}) + \dot{m} c_{P} 4T$$ (8) From Table I, the total heat generated by the gears and bearings is 5640 Btu/min. In addition, 10 horsepower (424.4 Btu/min) is assumed for windage and seal friction losses. Thus, the total gearbox heat loss is estimated to be ^{*}Heat loss by conduction through the mounting is considered trivial. 14 | TABLE | I. PREDICTED HEAT LOSSES
CH-54B MAIN GEARBOX | GEARBOX | | | |------------------------------|---|------------|--------------------|-----------------------| | Component | Transmitted
Horsepower | Efficiency | Horsepower
Loss | r Total
Horsepower | | | | 0 7 0 | | • | | Speed | 3300 | 948 | 2 | 9 | | | 3300 | 949 | α | 3.5 | | Tail Takeoff Bevel | 009 | 996 | 0 | 0. | | First-Stage Planetary | 0009 | .99983 | 1.02 | 1.02 | | Second-Stage Planetary | 0009 | 990 | 0 | °. | | Bearings | | | | | | High Speed Triplex Ball | | | 8.21 | 16.42 | | High-Speed Roller | C | | 1.44 | 0 | | Input Section Duplex Ball | 3300 | | 4.10 | 8.20 | | Section | C | | 4 | ω. | | Bevel | m | | 4.48 | 6. | | Bevel | C | | . 89 | .7 | | Outer Shaft Timken | 300/6 | | 3.16 | | | | 300/ | | 86. | 86. | | First-Stage Planetary | 0 | | 09. | ŝ | | Second_Stage Planetary | 0 | | •16 | 2.96 | | Main Rotor Shaft Thrust Ball | | | .76 | S | | | O | | 0 | 0 | | Takeoff | 009 | | .01 | .01 | | Tail Takeoff Roller | 009 | | .01 | .01 | | | | | | 132.89 | | | | | | | #### SKIN TEMPERATURE CALCULATION At this point some assumptions must be made or information obtained from previous test as to the temperature distribution over the housing surface and how much heat is to be absorbed by the oil cooler before equation (8) can be solved for skin temperatures. In Table IV of Reference 1, mean surface temperatures are given for the CH-54A main gearbox operating at 195°F inlet oil temperature. The same relative temperature distribution will be used in this analysis. This table is reproduced in part herein as Table II. Note that the average coefficient of heat transfer (h in equation 6) calculated in Reference 1 is .108 Btu/min. In the thermal mapping program, increased operating temperature will be accomplished by diminishing the amount of heat rejected by the oil cooler, thus increasing the amount rejected from the housing surface by radiation and convection. In the limiting case where the cooler would absorb 100% of the heat generated, $$Q_{R} = Q_{c} = 0$$ $$Q_{t} = \dot{m} C_{P} \Delta T = 6064 \text{ Btu/min}$$ and $$\Delta T = \frac{6064}{(19.8)(.1337)(.86)(62.4)(.54)} = 79^{\circ}$$ where 19.8 is the assumed oil flow through the cooler in gpm .86 is the specific gravity .54 is the specific heat For the condition where the oil cooler is inoperative or, in effect, bypassed,
all of the heat is rejected from the gear-box by radiation and convection. Substituting the values of Table II into equation (8), $$Q_{t} = .288 \times 10^{-10} \left[\left[(.60)(19.7) + .60(19.4) \right] \left[T_{s}^{4} - T_{a}^{4} \right] \right]$$ $$+ \left[(.60)(12.6) + (.44)(4.2) + .44(1.6) + (.96)(5.2) \right] \left[(1.22T_{s})^{4} - T_{a}^{4} \right]$$ $$+ \left[(.44)(0.9) + (.44)(2.6) \right] \left[(.98T_{s})^{4} - T_{a}^{4} \right] \right\} + .108 \left[(19.7 + 8.0 + 18.4)(T_{s} - T_{a}) + (4.2 + 1.6)(1.22T_{s} - T_{a}) + (0.9 + 2.6)(.98T_{s} - T_{a}) \right]$$ $$= 6064 \quad \text{Btu/min}$$ | TAI | TABLE II. RADIATIO | RADIATION AND CONVECTION PROPERTIES, CII-54B MAIN GEARBOX | OPERTIES, | | |---|---|---|------------------------------------|---------------| | Nomenclature | Total Radiative
Surface Area*
(ft2) | Total Convective
Surface Area*
(ft2) | Mean-Skin
Temperature**
(OF) | Emissivity*** | | Main Conical Mousing
Less Sump | 19.7 | 19.7 | w
E⊣ | 09*0 | | Rear Housing Boss
and Rear Cover | 0.6 | O•0 | Ø
E⊣ | 09*0 | | Engine Input Housing (2) | (2) 13.4 | 13.4 | ຮ
ຮ | 09.0 | | Bottom of Gearbox and | 1 Sump 12.6 | ı | 1.22 Ts | 09.0 | | Oil Drain Lines From
Engine Inputs (2) | 4.2 | 4.2 | 1.22 Ts | 0.44 | | Oil Line From Cooler
to Manifold | 6.0 | 6.0 | .93 Ts | 0.44 | | Oil Line From Gearbox
to Cooler | 1.6 | 1.6 | 1.22 Ts | 0.44 | | All External Lubrica-
tion Lines | 2.6 | 2.6 | .98 Ts | 0.44 | | Oil Cooler Radiator | 5.2 | ì | 1.22 Ts | 96.0 | | Total | 74.2 | 55.4 | ŧ | t | | | | | , | |---|---|---|---| | | í | | | | | i | | | | | Į | | | | | ۰ | | , | | | ١ | | | | | Ė | • | | | | i | | | | | 2 | | | | | ١ | | - | | | • | | | | | | | | | | | | | | 1 | | | 4 | | ļ | Ì | | | | 1 | ŀ | | | | | | | | | ١ | ľ | į | Ċ | | ı | ١ | | ٠ | | į | c | | • | | 1 | | | í | | | É | | | | | | ۰ | | | | | | | significant heat transfer occurs through forced convection induced by the blower. convectors because free convection cannot occur in the stagnant hoist-well area. Radiation, however, will occur to other bodies such as the airframe, hoist, etc. The oil cooler itself is not considered to be a free convector, because all *The bottom portion of the gearbox and the sump are not considered to be good **Actual skin temperature distribution from CH-54B power transmission test-bed test results. ***Emissivity values: All housings and covers are magnesium alloy painted with olive-drab flat matte lacquer. All plumbing is bright stainless steel, unfinished. The radiator is brass painted with black flat matte lacquer. Solving this equation for T_s , $$T_s = 670$$ °F Similar calculations can be made for various percentages of utilization of the oil cooler (between 0 and 100%). The results of these calculations are shown in Figure 5. In Figure 5, another mode of heat rejection comes into play when the temperature of the oil (roughly equal to skin temperatures) reaches the vaporization temperature. Heat of vaporization would reduce the skin temperature in the upper portion of the curve. % Total Heat Rejected by Oil Cooler Figure 5. Skin Temperature vs Heat Rejected Through Oil Cooler. #### TEST PREPARATION #### INSTRUMENTATION RESEARCH Prior to the first in the series of the thermal map tests, a survey was made of reversible and irreversible temperature indicators to determine their suitability for this test program. The survey included oil submersion tests, calibration tests, and dynamic tests in gearboxes. Protective coatings used to prevent oil soaking of the sensors were also investigated. Various combinations of sensors and protective covers were tested for degradation when exposed to oil and heat and for ability to be retained on rotating shafts. Table III lists sensors and covers investigated and their applicability for use in this test program. On the basis of these results, Temp-Plate and Thermopaper sensors sealed with Kapton polyimide tape and M-Bond 600 epoxy adhesive were selected for internal gearbox locations where they would be subject to continuous oil exposure. Thermopaper sensors with Mylar tape covers were selected for external locations which would be subject to occasional exposure to lubricant. The methods of sensor application are described in the next section. Sensor installations were calibrated to assure that the indicators' accuracy was not impaired by the installation methods and/or materials. Sensors and their covers were applied to metal plates using the attaching method which was to be used for internal gearbox locations. The plates were submerged in oil, and the oil was heated. Oil temperature was monitored with an active thermocouple. Sensor indicated temperature versus thermocouple indicated oil temperature The difference between measured and indicated was monitored. temperatures was less than 5°F in all cases. Sensors and their covers were applied to plates using the method to be used for external applications. The plates were placed in an oven. Oven temperature was measured with a thermocouple. Indicated temperature versus air temperature was monitored. All sensors tested indicated within 5°F of their specified temperature. #### GEARBOX PREPARATION The test gearbox was disassembled and temperature sensors were installed prior to each of the four tests. Temperature sensors used and their applications were as follows: - Thermocouples were used to sense internal stationary component temperatures. | TABLE III. TEMPE | TEMPERATURE SENSOR SYSTEMS INVESTIGATED | NVESTIGATED | |--|---|---| | Sensor | Protective
Cover | Comments | | Liquid Crystals®,
Liquid Crystal Industries
Inc. | None | Washes off in oil mist. Is not generally compatible with any known protective covers. | | Tempilad, Tempil Div. | None | Washes off in oil mist. | | | M-Bond 600
Micro-Measurements
Div. Wismay Intertech-
nology Inc. | Tempilad reacts with the cover. | | | Mylar® tape #850
3M Corp. | Questionable seal against oil. | | Detecto Temp, W. H. Brady Co. | Mylar® tape | Requires 1/8 in. border minimum; is thus unsuitable for most internal applications which require small surface contact. | | paper (0) | None | Sensor reacts with oil. | | raper inermometer co. | Mylar® tape | Tape eventually allows oil soak. | | | M-Bond 600 | Sensor reacts with M-Bond 600. | | | Kaptoff polyimide tape
CHR Co.
M-Bond 600 covering
tape | Works well when one layer of tape adhesive side face up is used between sensor and tape face down. | | remp-Plate®
William Wahl Corp. | Kapton polyimide tape Works well. M-Bond 600 covering tape | Works well. | - Temperature sensing tape (Thermopaper) was used to measure external skin temp. - Temperature sensing tapes (Thermopaper®) and labels (Temp-Plate®) were used to measure internal rotating component temperatures. Active thermocouples were installed at designated gearbox locations using standard techniques, i.e., tapping holes in the housing, using lug type thermocouples on existing studs, etc. Temperature-sensitive tape was applied to external housing locations. The temperature-sensing tape was then covered with a clear tape to protect against oil contamination and oil mist, which could possibly result in inaccurate readings if it came in contact with the temperature-sensitive tape. An external temperature-indicating tape installation is shown in Figure 6. Figure 6. External Temperature Sensing Tape Installations. The method of applying temperature-sansitive tape and/or labels to rotating components continuously exposed to oil is a multistep procedure. The steps used are as follows: - 1. The areas to which the sensors were applied were cleaned with emery paper down to smooth bare metal. For best retention, the sensor locations chosen were as flat as possible with a maximum area for protective coatings to be applied over the sensors. The areas were washed in methyl ethyl keytone (MEK) prior to sensor application. Care was taken to assure that no metallic particle/solvent solution penetrated any bearings which may have been nearby. - 2. The temperature indicators were applied to the center of the prepared area using the adhesive on the back of the indicator. - 3. To protect the temperature sensors from becoming oil soaked, which could result in erroneous readings, a Kapton® polyimide tape with a silcone adhesive on one side manufactured by The Connecticut Hard Rubber Co. was used as a cover for the sensors. For applications using Thermopaper® temperature indicating tape, two layers of polyimide tape were used. One layer was placed adhesive side up over the sensor; then a second, larger layer was placed adhesive side down over the installation. This was necessitated by the fact that tests indicated that the Thermopaper® was affected by the adhesive used on the polyimide tape. For applications using Temp-Plate temperature indicating labels, only one layer of polyimide tape, applied adhesive side down, was used, as this type indicator has a protective coating over it already. 4. Because the adhesive used on the polyimide tape is not oil proof, each sensor installation was then covered with an epoxy adhesive which was demonstrated by test to be satisfactorily oil resistant. The parts thus instrumented were then placed in a heated chamber at 125°F for 6 hours to cure the epoxy. Typical installations are shown schematically and photographically in Figures 7 and 8. Schematic, Internal Temperature Sensor Installation. Tigure 7. Figure 8. Internal Temperature Sensor Installation. The locations instrumented for each test are shown in Figure 9.
The locations monitored included the following: - All input shaft bearings - All main rotor shaft bearings - Planet roller bearings from each planetary stage - First-stage input spiral bevel gear set - Second-stage input spiral bevel gear set - First-stage and second-stage input gear shafts - 22 housing locations near bearings, stationary gears, and any other location of special interest - Oil-in, oil-out, and sump temperatures - First-stage and second-stage ring gear - Tail takeoff spiral bevel gear bearings - Planet gears from the first-stage and second-stage planetary assemblies Locations monitored and sensor types used for each application are given in Table IV. | Component | Location | Caraan Burat | | Range (*F) | | |------------------|--|-----------------------------------|--|--|---------------------| | | Location . | Sensor Type* | Test 1 | Test 2 | T | | lst Input Pinion | a Stack Bry Inner Race | Tapes & Labels | 130, 160, 190, 220, 250, 270, 290, 310, 340, 370, 400, 450 | | 250,
340, | | | Stack Brg Outer Race
(both inputs) | T.C. | 0-650 | 0-650 | 0-6 | | | Housing, Stack Brg Area
(both inputs) | Tape (external) | 130, 150, 170, 190,
210, 230, 250, 300 | 130, 150, 170, 190,
210, 230, 250, 300 | 210,
320, | | | Roller Brg Inner Race | Tapes & Labels | 130, 160, 190, 210,
250, 270, 290, 310 | 130, 160, 190, 210,
250, 270, 290, 310,
340, 370 | 250, 3
340, . | | | Roller Brg Outer Race
and Housing (both inputs) | Tape (external) | 130, 150, 170, 190,
210, 230, 250, 300 | 130, 150, 170, 190
210, 230, 250, 300 | 210,
320, | | | Gear Teeth | Tapes & Labels | 160, 190, 220, 250,
270, 290, 310, 340
370, 490 | 210, 230, 240, 250,
270, 290, 300, 330,
330, 350, 370, 330 | 310,
370, | | | Gear Web | Tapes & Labels 340, 370, 400, 450 | 130, 160, 190, 220,
250, 270, 290, 310, | | 250,
340, | | lst Input Gear | Duplex Brg Inner Race | Tape | 130, 160, 190, 220
250, 280, 310, 340
370 | 180, 190, 210, 230
240, 250, 260, 270, | 250,
340, | | | Duplex Bry Outer Race (both inputs) | T.C. | 0-650 | 0-650 | 0-6 | | | Nousing, Duplex Brg Area (both inputs) | Tape (external) | 130, 150, 170, 190,
210, 230, 250, 300 | 130, 150, 170, 190
210, 230, 250, 300 | 210,
320, | | | Gear Teeth | Tapes & Labels | 130, 160, 190, 220,
250, 270, 290, 310,
340, 370, 400 | 230, 250, 270, 280,
290, 310, 330, 340 | 290,
370 | | | Gear Shaft | Tapes & Labels | 130, 160, 190, 220 | 250, 270, 290, 310 | 250,
340, | | | Roller Brg Inner Race | Tapes & Labels | 130, 160, 190, 220,
250, 270, 280, 290,
310, 340, 370, 400 | 160, 200, 230, 250,
260, 270, 290, 310
320 | 160,
260,
320 | | | TABLE IV. | TEMPERATURE SENSOR LOC. | ATIONS | | | |----------------------|----------------------------------|--|--|---|---| | | Sensor Type* | Test 1 | Range (°F) | | | | | Sensor Type- | Test 1 | Test 2 | Test 3 | Test 4 | | 'Race | Tapes & Labels | 130, 160, 190, 220,
250, 270, 290, 310,
340, 370, 400, 450 | 1d0, 200, 210, 230, 250, 260, 270, 2d0, 290, 300, 310, 330, 360 | 250, 270, 290, 310,
340, 370, 400, 450 | 250, 270, 290, 310,
340, 370, 400, 450 | | Race | T.C. | 0-650 | 0-650 | 0-650 | 0-650 | | Brg Area | Tape (external) | 130, 150, 170, 190,
210, 230, 250, 300 | 130, 150, 170, 190,
210, 230, 250, 300 | 210, 240, 270, 290,
320, 340 | 280, 310, 330, 350,
370 | | r Race | Tapes & Labels | 130, 160, 190, 210,
250, 270, 290, 310 | 130, 160, 190, 210,
250, 270, 290, 310,
340, 370 | 250, 270, 290, 310,
340, 370, 400, 450 | 250, 270, 290, 310
340, 370, 400, 450 | | r Race
th inputs) | Tape (external) | 130, 150, 170, 190,
210, 230, 250, 300 | 130, 150, 170, 190
210, 230, 250, 300 | 210, 240, 270, 290,
320, 340 | 280, 310, 330, 350
370 | | | Tapes & Labels | 160, 190, 220, 250,
270, 290, 310, 340
370, 490 | 210, 230, 240, 250,
270, 290, 300, 330,
330, 350, 370, 330 | 310, 320, 340, 350,
370, 400, 450 | 250, 270, 290, 310,
340, 370, 400, 450 | | | Tapes & Labels 340, 70, 400, 450 | 130, 160, 190, 220,
250, 270, 290, 310, | 130, 200, 230, 250
270, 290, 310, 330, | 250, 270, 290, 310,
340, 370, 400, 450 | 250, 270, 290, 310,
340, 370, 400, 450 | | r Race | Tape | 130, 160, 190, 220
250, 280, 310, 340
370 | 180, 190, 210, 230
240, 250, 260, 270, | 250, 270, 290, 310,
340, 370, 400, 450 | 250, 270, 290, 310,
340, 370, 400, 450 | | : Race | T.C. | 0-650 | 0-650 | 0-650 | 0-650 | | 3rg Area | Tape (external) | 130, 150, 170, 190,
210, 230, 250, 300 | 130, 150, 170, 190
210, 230, 250, 300 | 210, 240, 270, 290,
320, 340 | 280, 310, 330, 350,
370 | | | Tapes & Labels | 130, 160, 190, 220,
250, 270, 290, 310,
340, 370, 400 | 230, 250, 270, 280,
290, 310, 330, 340 | 290, 310, 330, 350,
370 | 250, 270, 290, 310,
340, 370, 400, 450 | | | Tapes & Labels | 130, 160, 190, 220 | 250, 270, 290, 310 | 250, 270, 290, 310,
340, 370, 400, 450 | 250, 270, 290, 310
340, 370, 400, 450 | | ' Race | Tapes & Labels | 130, 160, 190, 220,
250, 270, 280, 290,
310, 340, 370, 400 | 160, 200, 230, 250,
260, 270, 290, 310
320 | 160, 200, 230, 250,
260, 270, 290, 310,
320 | 250, 270, 290, 310,
340, 370, 400, 450 | *t*i • | Cc | omponent | Location | Sensor Type* | Test 1 | |-----|--------------|---|--------------------|--| | lst | Input Pinion | Stack Bry Inner Race | Tapes & Labels | 130, 160, 190, 250, 270, 290, 340, 370, 400, | | | | Stack Brg Outer Race (both inputs) | T.C. | 0-650 | | | | Housing, Stack Brg Area (both inputs) | Tape (external) | 130, 150, 170, 1
210, 230, 250, 1 | | | | Roller Brg Inner Race | Tapes & Labels | 130, 160, 190, 3
250, 270, 290, 3 | | | | Roller Brg Outer Race and Housing (both inputs) | Tape (external) | 130, 150, 170, 210, 230, 250, 3 | | | | Gear Teeth | Tapes & Labels | 160, 190, 220, 270, 290, 310, 370, 400 | | | | Gear Web | Tapes & Labels | 130, 160, 190, 2
250, 270, 290, 3 | | | | | 340, 370, 400, 450 | 200, 212, 220, | | lst | Input Gear | Duplex Bry Inner Race | Tape | 130, 160, 190, 2
250, 280, 310, 3
370 | | | | Duplex Brg Outer Race (both inputs) | T.C. | 0-650 | | | | Housing, Duplex Brg Area (both inputs) | Tape (external) | 130, 150, 170, :
210, 230, 250, : | | | | Gear Teeth | Tapes & Labels | 130, 160, 190, 2
250, 270, 290, 1
340, 370, 400 | | | | Gear Shaft | Tapes & Labels | 130, 160, 190, 2 | | | | Roller Brg Inner Race | Tapes & Labels | 130, 160, 190, 2
250, 270, 280, 2
310, 340, 370, 4 | # TEMPERATURE SENSOR LOCATIONS | | | | | - | | Ran | ge (°F) | | | | | | | | | |------|------|----------------------|-------------|------|-------------|----------------------|----------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|----------| | 7 | rest | I | | | rest | 2 | 46 (1.7 | | Test | 3 | | | Test | 4 | | | 250, | 270, | 190,
290,
400, | 310, | 250, | 260, | 210,
270,
310, | 280, | 250,
340, | 270,
370, | 290,
400, | 310,
450 | 250, | 270, | 290,
400, | | | 0- | 650 | | | 0- | 650 | | | 0- | 650 | | | 0- | 650 | | | | | | 170,
250, | 190,
300 | | | 170,
250, | | | 240,
340 | 270, | 290, | 280,
370 | 310, | 330, | 35 | | | | 190,
290, | | | 270, | 190,
290, | | | | | 310,
450 | | | 290,
400, | | | | | 170,
250, | | | | 170,
250, | | | 240,
340 | 270, | 290, | 280,
370 | 310, | 330, | 35 | | | 290, | 220,
310, | | 270, | 290, | 240,
300,
370, | 330, | 310,
370, | 320,
400, | 340,
450 | 350, | | 270,
370, | 290,
400, | 31
45 | | | | 190,
290, | | | - | 230,
310, | | 250,
340, | 270,
370, | 290,
400, | 310,
450 | | | 290,
400, | | | | | 190,
310, | | | | 210,
260, | | 250,
340, | 270,
370, | 290,
400, | 310,
450 | | 270,
370, | 290,
400, | 31
45 | | 0-6 | 550 | | | 0-6 | 50 | | | 0-0 | 650 | | | 0-6 | 50 | | | | | _ | 170,
250, | 190,
300 | | _ | 170,
250, | | 210,
320, | 240,
340 | 270, | 290, | 280,
370 | 310, | 330, | 35 | | 250, | | 190,
290,
400 | | | | 270,
330, | | 290,
370 | 310, | 330, | 350, | | | 290,
400, | | | 130, | 160, | 190, | 220 | 250, | 270, | 290, | 310 | | 270,
370, | | | 250,
340, | 270,
370, | 290,
400, | 31
45 | | 250, | 270, | 190,
280,
370, | 290, | | | 230,
290, | | | | | 250,
310, | | | 290,
400, | | | | | TABLE | IV. Continued | | | |----------------------------------|---------------------------------------|-----------------|---|--|----------------------------| | 22 | Location | Sensor Type* | Test 1 | Range (*F | F) Te | | Component | Roller Brg Outer Race | T.C. | 0-650 | 0-650 | 0-65 | | | Housing, Roller Brg Area | Tape (external) | 131, 150, 170, 190,
211, 230, 250, 300 | 130, 150, 170, 190,
210, 230, 250, 300 | 210, 2
320, 3 | | 2nd Input Pinion | Timken brg Inner Race | Tapes & Labels | 137, 160, 190, 220,
25), 270, 290, 310,
34), 370, 400 | Indicators from
Test #1 used | 250, 2
340, 3 | | | . Timken Brg Outer Race (both inputs) | т.с. | 1-650 | 0-650 | 0-6! | | | Housing, Timken Brg Area | Tape (external) | 13), 150, 170, 190,
21), 230, 250, 300 | 130, 150, 170, 190,
210, 230, 250, 300 | 210, ;
320, ; | | | Gear Teeth
 Tapes & Labels | 13), 160, 190, 220, 25), 270, 290, 310, 34), 370, 400, 435. | 210, 230, 240, 260,
270, 290, 300, 320,
330, 350, 370, 380 | 130, :
250, :
340, : | | | Roller Brg Inner Race | Tapes & Labels | 13), 160, 190, 220,
25), 270, 280, 290,
31), 340 | 180, 210, 240, 250,
270, 290, 300, 310
330, 360 | 250, :
340, : | | | Roller Brg Outer Race | T.C. | 1-650 | 0-650 | 0-6 | | Main Bevel &
Outer Shaft Assy | Roller Brg Inner Race | Tapes & Labels | 13), 160, 190, 220,
25), 280 | 130, 160, 190, 220,
250, 290 | 130, 1
250, 1 | | | Roller Brg Outer Race | T.C. |)-650 | 0-650 | 0-6! | | | Housing, Roller Brg Area | Tape (external) | 13), 150, 170, 190,
21), 230, 250, 300 | 130, 150, 170, 190,
210, 230, 250, 300 | 210, 1
320, | | | Shaft, Mid-Length | Tapes & Labels | 13), 160, 190, 220,
25), 280 | 130, 160, 190, 220
250, 280 | 130,
250, | | | Timken Brg Inner Race | Tapes & Labels | 131, 160, 190, 220,
251, 280, 310, 340 | 130, 160, 190, 220,
250, 280, 310, 340 | 130,
250,
340, | | | Timken Brg Outer Race | T.C. | 1-650 | 0-650 | 0-6 | | | Gear Teeth | Tapes & Labels | 13), 160, 190, 220,
25), 280, 310, 340,
37) | 130, 160, 190, 220,
250, 280, 310, 340,
370 | 290,
370 | | | TABLE | IV. Continued | | | | |----------------|-----------------|--|--|--|--| | lon | Sensor Type* | Test 1 | Range (°F
Test 2 | Test 3 | Test 4 | | Outer Race | T.C. | 7-650 | 0-650 | 0-650 | 0-650 | | oller Brg Area | Tape (external) | 131, 150, 170, 190,
211, 230, 250, 300 | 130, 150, 170, 190,
210, 230, 250, 300 | 210, 240, 270, 290,
320, 340 | 280, 310, 330, 350
370 | | Inner Race | Tapes & Labels | 137, 160, 190, 220,
251, 270, 290, 310,
341, 370, 400 | Indicators from
Test #1 used | 250, 270, 290, 310,
340, 370, 400, 450 | 250, 270, 290, 310
340, 370, 400, 450 | | Outer Race | T.C. | 1-650 | 0-650 | 0-650 | 0-650 | | mken Brg Area | Tape (external) | 13), 150, 170, 190.
21), 230, 250, 300 | 130, 150, 170, 190,
210, 230, 250, 300 | 210, 240, 270, 290,
320, 340 | 280, 310, 330, 350
370 | | | Tapes & Labels | 13), 160, 190, 220,
25), 270, 290, 310,
34), 370, 400, 435,
45) | 210, 230, 240, 260,
270, 290, 300, 329,
330, 350, 370, 380 | 130, 160, 190, 220,
250, 270, 290, 310,
340, 370, 400, 450 | 250, 270, 290, 310
340, 370, 400, 450 | | Inner Race | Tapes & Labels | 13), 160, 190, 220,
25), 270, 280, 290,
31), 340 | 180, 210, 240, 250,
270, 290, 300, 310
330, 360 | 250, 270, 290, 310,
340, 370, 400, 450 | 250, 270, 290, 310
340, 370, 400, 450 | | Outer Race | T.C. |) -6 50 | 0-650 | 0-650 | 0-650 | | Inner Race | Tapes & Labels | 13), 160, 190, 220,
25), 280 | 130, 160, 190, 220,
250, 290 | 130, 160, 190, 220,
250, 280 | 250, 270, 290, 310, 340, 370, 400, 450 | | Outer Race | T.C. |)-650 | 0-650 | 0-650 | 0-650 | | ller Brg Area | Tape (external) | 13), 150, 170, 190,
21), 230, 250, 300 | 130, 150, 170, 190,
210, 230, 250, 300 | 210, 240, 270, 290,
320, 340 | 280, 310, 330, 350,
370 | | Length | Tapes & Labels | 13), 160, 190, 220,
25), 280 | 130, 160, 190, 220
250, 280 | 130, 160, 190, 220,
250, 280 | Indicators from
Test #1 used | | Inner Race | Tapes & Labels | 13), 160, 190, 220,
25), 280, 310, 340 | 130, 160, 190, 220,
250, 280, 310, 340 | 130, 160, 190, 220,
250, 280, 310, 320
340, 360 | 250, 270, 290, 310
340, 370, 400, 450 | | Juter Race | T.C. |)-650 | 0-650 | 0-650 | 0650 | | | Tapes & Labels | 13), 160, 190, 220,
25), 280, 310, 346,
37) | 130, 160, 190, 220,
250, 200, 310, 340,
370 | 290, 310, 330, 350, 370 | 250, 270, 290, 310
340, 370, 400, 450 | | | | TABLE IV. | Continued | |----------------------------------|-------------------------------------|-----------------|--| | Component | Location | Sensor Type* | Test 1 | | | Roller Brg Outer Race | T.C. | 0-650 | | | Housing, Roller Brg Area | Tape (external) | 13), 150, 170
21), 230, 250 | | 2nd Input Pinion | Timken Brg Inner Race | Tapes & Labels | 137, 160, 190
25), 270, 290
34), 370, 400 | | | Timken Brg Outer Race (both inputs) | T.C. |)-650 | | | Housing, Timken Brg Area | Tape (external) | 13), 150, 170
21), 230, 250 | | | Gear Teeth | Tapes & Labels | 13), 160, 190
25), 270, 290
34), 370, 400
45) | | | Roller Brg Inner Race | Tapes & Labels | 13), 160, 190
25), 270, 280
31), 340 | | | Roller Brg Outer Race | T.C. |)-650 | | Main Bevel &
Outer Shaft Assy | Roller Brg Inner Race | Tapes & Labels | 13), 160, 190
25), 280 | | | Roller Brg Outer Race | T.C. |)-650 | | | Housing, Roller Brg Area | Tape (external) | 13), 150, 170
21), 230, 250 | | | Shaft, Mid-Length | Tapes & Labels | 13), 160, 190
25), 280 | | | Timken Brg Inner Race | Tapes & Labels | 13), 160, 190,
25), 280, 310 | | | Timken Brg Outer Race | T.C. |)-650 | | | Gear Teeth | Tapes & Labels | 13), 160, 190
25), 280, 310
37) | Continued IV. (°F Range Test 1 Test 2 Test 3 Test 4 0-650 0-650 0 - 6500 - 65013), 150, 170, 190, 130, 150, 170, 190, 210, 240, 270, 290, 280, 310, 330, 350 21), 230, 250, 300 210, 230, 250, 300 370 320, 340 137, 160, 190, 220, Indicators from 250, 270, 290, 310, 250, 270, 290, 310 25), 270, 290, 310, Test #1 used 340, 370, 400, 450 340, 370, 400, 450 34), 370, 400 0-650 1 - 6500-650 0-650 130, 150, 170, 190, 210, 240, 270, 290, 280, 310, 330, 350 13), 150, 170, 190, 210, 230, 250, 300 21), 230, 250, 300 320, 340 370 210, 230, 240, 260, 13), 160, 190, 220, 130, 160, 190, 220, 250, 270, 290, 310 270, 290, 300, 320, 25), 270, 290, 310, 250, 270, 290, 310, 340, 370, 400, 450 330, 350, 370, 380 34), 370, 400, 435, 340, 370, 400, 450 45) 180, 210, 240, 250, 13), 160, 130, 220, 250, 270, 290, 310 250, 270, 290, 310, 25), 270, 280, 290, 270, 290, 300, 310 340, 370, 400, 450 340, 370, 400, 450 330, 360 31), 340 0-650 0-650 0 - 650)-650250, 270, 290, 310, 130, 160, 190, 220, 130, 160, 190, 220, 13), 160, 190, 220, 340, 370, 400, 450 250, 280 250, 280 25), 280 0 - 6500 - 6500-650 **)-6**50 280, 310, 330, 350, 210, 240, 270, 290, 130, 150, 170, 190, 13), 150, 170, 190, 370 210, 230, 250, 300 320, 340 21), 230, 250, 300 Indicators from 130, 160, 190, 220, 130, 160, 190, 220 13), 160, 190, 220, Test #1 used 250, 280 25), 280 250, 280 130, 160, 190, 220, 250, 270, 290, 310 130, 160, 190, 220, 13), 160, 190, 220, 340, 370, 400, 450 250, 280, 310, 340 25), 280, 310, 340 250, 280, 310, 320 340, 360 0 - 6500 - 6500 - 650)-650 130, 160, 190, 220, 250, 270, 290, 310 13), 160, 190, 220, 290, 310, 330, 350, 250, 280, 310, 340, 340, 370, 400, 450 25), 280, 310, 340, 370 370 37) | · · · · · · · · · · · · · · · · · · · | • | TAB | LE IV. Continued | | | |---------------------------------------|------------------------------|-----------------|--|--|----------------------------------| | Component | Location | Sensor Type* | Test 1 | Range (*) Test 2 | res | | | lst Stage Planetary Sun Gear | | 130, 160, 190, 220,
25), 280, 310, 340,
37) | 139, 160, 190, 220,
250, 280, 310, 340,
370 | 260, 28
340, 36 | | Ring Gear | 1st Stage Gear Teeth | T.C. |)-650 | 0-650 | 0-650 | | | 2nd Stage Gear Teeth | T.C. | 1-650 | 0-650 | 0-650 | | | Housing, Ring Gear Area | Tape (external) | 13), 150, 170, 190,
21), 230, 250, 300 | 130, 150, 170, 190,
210, 230, 250, 300 | 210, 240
320, 340 | | lst Planetary
Assy | Pinion Gear Teeth (2 gears) | Tapes | 131, 160, 190, 220,
251, 270, 290, 310,
341, 370, 400, 450 | 160, 190, 210, 220, 240, 250, 270, 299, 300, 310, 330, 350, 490 | 210, 240
290, 310
400, 450 | | | Pinion Roller Brg (2 Brgs) | Tapes & Labels | 13), 160, 190, 220,
25), 270, 290, 310,
34), 370 | 130, 190, 210, 220,
240, 250, 270, 290,
710, 330, 350, 400 | 190, 220
290, 310
370 | | | 2nd Stage Planetary Sun Gear | Tapes & Labels | 131, 160, 190, 220,
251, 290, 310, 340,
371, 400 | 130, 160, 190, 220,
250, 270, 299, 310 | 250, 27/
340, 370 | | 2nd Planetary
Assy | Pinion Gear Teeth (2 gears) | Tapes & Labels | 13), 160, 190, 220,
25), 270, 290, 310,
34), 370 | 130, 160, 190, 220,
250, 270, 290, 310 | 210, 240
290, 310
400, 450 | | | Pinion Roller Brg (2 Brgs) | Tapes & Labels | 13), 160, 190, 220,
25), 270, 290, 310,
34), 370, 400, 450 | 130, 160, 190, 220,
250, 270, 290, 310,
340, 370, 400, 450 | 250, 270
320, 340
400, 450 | | Main Rotor Shaft | Roller Brg Inner Race | Tapes & Labels | 13), 160, 190, 220,
25), 230, 310, 340,
37) | 130, 150, 190, 220,
250, 280, 310, 340,
370 | 130, 160
250, 270 | | | Roller Brg Outer Race | T.C. | 0-350 | 0-650 | 0-650 | | | Housing, Roller Brg Area | Tape (external) | 13), 150, 170, 190,
21), 230, 250, 300 | 130, 150, 170, 190,
210, 230, 250, 300 | 210, 240
320, 340 | | | Duplex Brg Inner Race | Tapes & Labels | 130, 160, 190, 220,
251, 230, 310, 340,
371, 400 | 130, 160, 199, 220, 250, 239, 310, 340, 370, 430 | 130, 160
250, 290
370, 400 | | | Duplex Brg Outer Race | T.C. | 1-650 | 0-650 | 0-650 | | ÷ - | | TABLE IV. | Continu | ed | | | | | | | | | | | | | |---------|-----------------|-----------|--|--------------------|-----------------------------|------|----------------------|---------|--------------|------|--------------|--------------|-------------|------|----------------------|-----| | | Sensor Type* | • | Test l | | 1 | est | | nge (*F | | Test | 3 | | | Test | 4 | | | un Gear | Tapes & Labels |
| 160, 190
280, 310 | | 130,
250,
370 | | | | 260,
340, | | 310, | 320, | | | 290,
400, | | | | T.C. |)- | -650 | | 0-6 | 50 | | | 0- | 650 | | | 0-0 | 550 | | | | | T.C. |)- | -650 | | 0-6 | 550 | | | 0- | 650 | | | 0-0 | 550 | | | | ea | Tape (external) | | 150, 170
230, 250 | | 130,
210, | | | | 210,
320, | | 270, | 290, | 280,
370 | 310, | 330, | 350 | | gears) | Tapes | 251, | 160, 190
270, 290
370, 400 | , 310, | 180,
240,
300,
400 | 250, | 270, | 290, | | 310, | | 270,
370, | | | | | | Brgs) | Tapes & Labels | 251, | 160, 190
270, 290
370 | | 190,
240,
310, | 250, | 270, | 290, | | | | 270,
350, | | | | | | un Gear | Tapes & Labels | 251, | 160, 190
290, 310
400 | | 130,
250, | | | | | | 290,
400, | 310,
450 | | | 290,
400, | | | gears) | Tapes & Labels | 25) | , 160, 190
, 270, 290
, 370 | | 130,
250, | | 190,
290, | | | 310, | | 270,
370, | | | | | | 3rgs) | Tapes & Labels | 25) | , 160, 190
, 270, 290
, 370, 400 | , 310, | 250, | 270, | 130,
230,
400, | 310, | | 340, | | 310,
370, | | | | | | | Tapes & Labels | | , 169, 19 0
, 289, 31 0 | | | | 190,
319, | | | | 190,
290, | | 250, | 270, | 190,
290,
400, | 310 | | | T.C. | 0-35 | 50 | | 0-650 |) | | | 0- | 650 | | | 0- | 550 | | | | ;ea | Tape (external) | | , 150, 176
, 230, 250 | | | | 170,
250, | | 210,
320, | | 270, | 290, | 280,
370 | 310, | 330, | 350 | | | Tapes & Labels | 251 | , 160, 190
, 230, 310
, 400 |), 220,
), 340, | | 230, | 190,
310, | | | 280, | | 220,
340, | | | | | | | T.C. |). | -650 | | 0-0 | 350 | | | 9- | 650 | | | 0- | 550 | | | . | | | | TABLE IV. Cont | |-----------------------|------------------------------|-----------------|-------------------------------------| | Component | Location | Sensor Type* | Test 1 | | | lst Stage Planetary Sun Gear | Tapes & Labels | 130, 160,
257, 280,
37) | | Ring Gear | lst Stage Gear Teeth | T.C. |)-650 | | | 2nd Stage Gear Teeth | T.C. |)-650 | | | Housing, Ring Gear Area | Tape (external) | 13), 150,
21), 230, | | lst Planetary
Assy | Pinion Gear Teeth (2 gears) | Tapes | 13), 160,
25), 270,
34), 370, | | | Pinion Roller Brg (2 Brgs) | Tapes & Labels | 13), 160,
25), 270,
34), 370 | | | 2nd Stage Planetary Sun Gear | Tapes & Labels | 13), 160,
25), 290,
37), 400 | | 2nd Planetary
Assy | Pinion Gear Teeth (2 gears) | Tapes & Labels | 13), 160,
25), 270,
34), 370 | | | Pinion Roller Brg (2 Brgs) | Tapes & Labels | 13), 160,
25), 270,
34), 370, | | Main Rotor Snaft | Roller Brg Inner Race | Tapes & Labels | 13), 160,
25), 280,
37) | | | Roller Brg Outer Race | T.C. | 0-350 | | | Housing, Roller Brg Area | Tape (external) | 13), 150,
21), 230, | | | Duplex Brg Inner Race | Tapes & Labels | 130, 160,
25), 230,
37), 400 | | | Duplex Brg Outer Race | т.С. |)-650 | | - | | |---|--| | 1 | | | / | | | | | | - | | | LE IV. C | ontinue | <u>a</u> | | | | /0- | , | | | · | | | | | |-------------------------------|-------------------------|--------------|--------------|----------------------|----------|--------------|----------------------|------|--------------|--------------|--------------|------|----------------------|-----| | Tes | t l | | נ | est 2 | Rai
2 | nge (°F | | Test | 3 | | | Test | 4 | | | | 0, 190,
0, 310, | | | | | 220,
340, | | | 310, | 320, | | | 290,
400, | | |)-650 | | | 0-6 | 550 | | | 0-0 | 550 | | | 0-650 | | | | |)-650 | | | 0-6 | 550 | | | 0-0 | 650 | | | 0-0 | 550 | | | | 13), 15
21), 23 | 0, 170,
0, 250, | | | 150,
230, | | | 210,
320, | | 270, | 290, | 280,
370 | 310, | 330, | 350 | | 13), 16
25), 27
34), 37 | 0, 290, | 310, | 240,
300, | 190,
250,
310, | 270, | 290, | 210,
290,
400, | 310, | 250,
340, | 270,
370, | 250,
340, | | 290,
400, | | | 13), 16
25), 27
34), 37 | 0, 290, | | 240, | 190,
250,
330, | 270, | 290, | | | | 270,
350, | | | | | | 13), 16
25), 29
37), 40 | 0, 310, | | • | 160,
270, | | | | | | 310,
450 | | | 290,
400, | | | | 0, 190,
0, 290,
0 | | | 160,
270, | | | | 310, | | 270,
370, | | | 290,
400, | | | 13), 16
25), 27
34), 37 | | 310, | 250, | 160,
270,
370, | 290, | 310, | | 340, | | 310,
370, | | | 290,
400, | | | 13), 16
25), 28
37) | 0, 190,
0, 310, | 220,
340, | | 160,
230, | | 220,
340, | | | 190,
290, | 220,
310 | 250, | 270, | 190,
290,
400, | 310 | | 0-350 | | | 0-650 |) | | | 0-6 | 550 | | | 0-6 | 550 | | | | | 0, 170,
0, 250, | | | 150,
230, | | | 210,
320, | | 270, | 290, | 280,
370 | 310, | 330 " | 350 | | | 0, 190,
0, 310,
0 | | | 160,
230,
400 | | | | 280, | | 220,
340, | | | | | |) - 650 | | | 0-0 | 550 | | | 0-6 | 550 | | | 0-0 | 550 | | | | | | TAU | LE IV. Continued | | | |----------------------------|--------------------------|-----------------|---|---|------------------------| | Component | Location | Sensor Type* | Test 1 | Test 2 | Test | | Sump Cover | Side | Tape (external) | 13), 150, 170, 190,
21), 230, 250, 300 | 130, 150, 170, 190,
210, 230, 250, 300 | 210, 240,
320, 340 | | | Dotton | Tape (external) | 13), 150, 170, 190,
21), 23), 250, 300 | 130, 150, 170, 190,
210, 230, 250, 30J | 210, 240,
320, 340 | | Tail Takeoff
Bevel Gear | Gear Teeth | Таре | 13), 160, 190, 220,
25), 270, 280, 290,
31), 340, 370, 400,
43), 450 | 130, 160, 190, 223,
250, 270, 230, 290,
310, 340, 370, 400,
430, 450 | 250, 270,
340, 370, | | | Timken Brg Inner Race | Tapes & Labels | 13), 160, 190, 220,
25), 270, 280, 290
31), 340, 370, 400,
43) | 130, 160, 190, 220, 250, 270, 280, 290, 310, 340, 370, 400, 430 | 250, 270,
340, 370, | | | Timken Brg Outer Race | T.C. |)-650 | 0-650 | 0-650 | | | Housing, Timken Brg Area | Tape (external) | 13), 150, 170, 190,
21), 230, 250, 300 | 130, 150, 170, 190,
210, 230, 250, 300 | 210, 240,
320, 340 | | | Roller Brg Outer Race | T.C. |)-650 | 0-650 | 0-650 | | Oil-in | Sump | T.C. |)-650 | 0-650 | 0-650 | | Oil-out | Oil-in Line | T.C. |)-650 | C-650 | 0-650 | ^{*&}quot;Tape" denotes Thermopaper temperature indicators manufactured by Paper Thermometer Co. Inc. [&]quot;Label" denotes Temp-Plate D part number '40 temperature indicators manufactured by William wahl Corp. [&]quot;T.C." denotes iron-constantan thermocouples. | T.V. | LE IV. Continu | o C | | | | | | | |---------------------|---|--------------------------|--|------|----------------------------------|---------------|----------------------|----------| | | | | Ra | | | | | | | Sensor Type* | Test 1 | | Test 2 | | Test 3 | | Test 4 | | | Tape (external) | 13), 150, 170
21), 239, 250 | |), 150, 170,
0, 230, 250, | | 210, 240, 270,
320, 340 | 290, 28
37 | 0, 310, | 330, 350 | | Tape (external) | 13), 150, 170
21), 23), 250 | , 190, 130 |), 150, 170,
), 230, 250, | 190, | 210, 240, 270,
320, 340 | | 0, 310, | 330, 350 | | Tape | 13), 160, 190
25), 270, 280
31), 340, 370
43), 450 | , 290, 250
, 400, 310 | 0, 160, 190,
0, 270, 230,
0, 340, 370,
0, 450 | 290, | 250, 270, 290,
340, 370, 400, | | 0, 270,
0, 370, | | | Tapes & Labels | 13), 160, 190
25), 270, 280
31), 340, 370
43) | 290 250 | 0, 160, 190,
0, 270, 280,
0, 340, 370, | 290, | 250, 270, 290,
340, 370, 400, | | 0, 270, 2
0, 370, | | | T.C. |)-650 | | 0-650 | | 0-650 | | 0-650 | | | Tape (external) | 13), 150, 170
21), 230, 250 | |), 150, 170,
2, 230, 250, | | 210, 240, 270,
320, 340 | 290 28
37 | 0, 310, 3 | 30, 350, | | T.C. |)-650 | C | 0-650 | | 0-650 | T (| 0-650 | | | T.C. |)-650 | C | -650 | | 0-650 | 1 | 0-650 | | | T.C. |)-650 | C | :-650 | | 0-650 | (| -650 | | | ators | | | | | | | | | | emperature
Corp. | | | | | | | | | . . | | | T | ABLE IV. Continu | |----------------------------|--------------------------|-----------------|--| | Component | Location | Sensor Type* | Test 1 | | Sump Cover | Side | Tape (external) | 13), 150, 170
21), 230, 250 | | | Bottom | Tape (external) | 13), 150, 170
21), 230, 250 | | Tail Takeoff
Bevel Gear | Gear Teeth | Tape | 13), 160, 190
25), 270, 280
31), 340, 370
43), 450 | | | Timken Brg Inner Race | Tapes & Labels | 13), 160, 190
25), 270, 280
31) , 340, 370
43) | | | Timken Brg Outer Race | T.C. |)-650 | | | Housing, Timken Brg Area | Tape (external) | 13), 150, 170
21), 230, 250 | | | Roller Brg Outer Race | T.C. |)- 650 | | Oil-in | Sump | T.C. |)-650 | | Oil-out | Oil-in Line | T.C. |)-650 | | | | | | ^{*&}quot;Tape" denotes Thermopaper temperature indicators manufactured by Paper Thermometer Co. Inc. [&]quot;Label" denotes Temp-Plate part number 440 temperature indicators manufactured by William Wahl Corp. [&]quot;T.C." denotes iron-constantan thermocouples. | Ranc | re (°F) | | |---|---
---| | Test 2 | Test 3 | Test 4 | | 0 210, 230, 250, 3
0, 130, 150, 170, | 300 320, 340
190, 210, 240, 270, 29 | 0, 280, 310, 330, 350
370
0, 280, 310, 330, 350,
370 | | 0, 250, 270, 280, | 290, 340, 370, 400, 45 | 0, 250, 270, 290, 310, 0 340, 370, 400, 450 | | 0 250, 270, 280, | 290, 340, 370, 400, 45 | 0, 250, 270, 290, 310
0 340, 370, 400, 450 | | 0-650 | 0-650 | 0-650 | | | | 0 280, 310, 330, 350,
370 | | 0-650 | 0-650 | 0-650 | | 0-650 | 0-650 | 0-650 | | 0-650 | 0-650 | 0-650 | | | Test 2 0, 130, 150, 170, 0 210, 230, 250, 0, 130, 150, 170, 0 210, 230, 250, 0, 130, 160, 190, 0, 250, 270, 280, 0, 310, 340, 370, 430, 450 0, 130, 160, 190, 0, 250, 270, 280, 310, 340, 370, 430 0-650 0, 130, 150, 170, 210, 230, 250, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0 | 0, 130, 150, 170, 190, 210, 240, 270, 29 0, 210, 230, 250, 300 320, 340 0, 130, 150, 170, 190, 210, 240, 270, 29 210, 230, 250, 300 320, 340 0, 130, 160, 190, 220, 250, 270, 290, 31 0, 250, 270, 280, 290, 340, 370, 400, 430, 450 0, 130, 160, 190, 220, 250, 270, 290, 31 250, 270, 280, 290, 340, 370, 400, 430, 450 0, 130, 160, 190, 220, 250, 270, 290, 31 250, 270, 280, 290, 340, 370, 400, 45 0, 310, 340, 370, 400, 310, 340, 370, 400, 45 0, 130, 150, 170, 190, 210, 240, 270, 29 210, 230, 250, 300 320, 340 0-650 0-650 0-650 0-650 | 11.1 Three holes were drilled in the gearbox housing prior to the third test run to allow insertion of a handheld probe to measure gear-tooth temperatures after test shutdown. The locations where such measurements were made were as follows: - Left-hand first-stage input pinion - Left-hand first-stage input gear (no hole required for this location, as an inspection port in the housing allowed access to this gear) - Left-hand second-stage input pinion - Main bevel gear Thermal expansion measurement instrumentation was attached to the test gearbox and test stand prior to each test run. transducers used for this measurement were linear voltage differential transformers (LVDT's) whose voltage output varies linearly with the displacement of the transformer inner coil with respect to the transformer outer coil. The LVDT inner shaft and coil were bonded to the test gearbox skin. The LVDT outer coil was fixed to ground by a bracket. As the gearbox housing expanded, the transformer inner coil moved relative to the outer coil, and a change in transducer output voltage occurred. Thermal expansion measurements were made immediately upon shutdown and as the test gearbox cooled. This procedure was necessary due to the instrumentation's sensitivity to stand vibration encountered during operation. A typical test installation is shown in Figure 10. The test gearbox with LVDT's and bracketry is shown in Figure 11. Locations for LVDT installations are shown in Figure 12. to the vibration problems encountered with the LVDT's, a trammel bar was also used during tests 3 and 4 to measure thermal growth. The oil used in all tests was MIL-L-7808G manufactured by Stauffer Chemical Co. Figure 10. LVDT Installation (Typical). Figure 11. Gearbox in Test Stand With LVDT's Installed. Figure 12. LVDT Displacement Transducer Locations. ### DESCRIPTION OF FACILITIES All testing performed under this contract was accomplished in the Government-owned/Sikorsky-built CH-54A/B main transmission test facility located in the contractor's plant in Stratford, Connecticut. The facility is illustrated schematically in Figure 13 and shown in Figures 14 and 15. The facility is designed on the regenerative principle. Input and output shafts of the gearbox under test are coupled together through shafting and commercial gearboxes, forming closed mechanical loops, each of which may be torqued to equivalent flight loads. Torques in the individual loops are independent of speed and may be dynamically applied, maintained, changed or released. As shown in Figure 13, the inputs of the test gearbox are connected to the input facility gearbox, which in turn is connected to the upper facility gearbox and the tail facility gearbox. The torque loop for main shaft power is completed by connecting the upper facility gearbox to the test gearbox through a coupling and thrust cylinder arrangement which permits the application of thrust to the test gearbox main rotor shaft. The tail loop is closed by connecting tail facility gearbox to the tail takeoff coupling of the test gearbox. Both the input and tail facility gearboxes are equipped with helical gears which can be adjusted hydraulically to increase windup (torque) in the mechanical loop. This torque is then transmitted throughout the mechanical loop. Input and tail torques are independently controllable. Power to drive the facility is provided by an 800-horsepower synchronous motor which drives through an eddy-current clutch into the input facility gearbox. The facility speed is independently controllable through the clutch from 0 to 103% (9270 rpm) of normal speed. The facility controls shown in Figure 15 are located adjacent to the test cell. All instrumentation used to monitor the test gear and the facility components is located at this station. In place of the oil-to-air heat exchanger used on the aircraft, the facility is equipped with an oil-to-water heat exchanger. The oil temperature into the test gearbox is controlled by varying the flow rate of cooling water through the heat exchanger. Water flow rate is regulated from the test stand control panel during facility operation. CII-54 Main Transmission Regenerative Test Stand Schematic. Figure 13. Figure 14. CH-54 Main Transmission Test Stand. Figure 15. CH-54 Main Transmission Test Stand Control Panel. ### TEST PROCEDURE ## TEST 1 - BASELINE CONDITION For the baseline test and each subsequent test, the test gearbox was installed in the test facility and the active thermocouples were connected to the facility instrumentation. The LVDT's were mounted in place and nulled. The gearbox was run at 1000 hp/input and 2000 hp/input for 10 minutes at each power to demonstrate satisfactory gearbox operation. The baseline run at 3300 hp/input, 600 hp tail takeoff power was then performed with a stabilized oil-in temperature of $160 \pm 7^{\circ}F$ until temperature stabilization. No forced air cooling was used during this or any subsequent testing. The gearbox was then run 10 minutes at reduced power (1000 hp/input) and full cooler flow to reduce gearbox component temperatures below those of the stabilized test condition at the completion of this and all subsequent test runs. This was done to prevent areas which were local "hot spots", and used oil flow as a primary heat rejection path, from unduly heating surrounding areas when the oil flow was stopped at shutdown and conduction became the primary mode of heat rejection. Such conduction could result in erroneously high temperature readings on irreversible tapes and labels in surrounding areas if such precautions were not taken. Thermal growth measurement on this test was unsatisfactory due to instrumentation calibration and vibration problems encountered with the LVDT's and the mounting brackets. At the completion of the baseline test and each subsequent test, the gearbox was removed from the facility and disassembled for inspection of the temperature sensors and for general gearbox condition. Upon completion of each inspection, the gearbox was instrumented for the next test in the series, reassembled, and reinstalled in the test facility. ## TEST 2 The gearbox was warmed up and checked for proper operation and then test run at 3300 hp/input, 600 hp tail takeoff power with a stabilized oil-out temperature of 275° +20°F until temperature stabilization. Temperatures were monitored as before using thermocouples, internal irreversible temperature indicating tapes and labels, and external irreversible temperature indicating tapes. Thermal expansion was measured using the LVDT sensors. ## TEST 3 The test gearbox was warmed up and checked for proper operation and then test run at 3300 hp/input, 600 hp tail takeoff power with a stabilized oil-out temperature of 325 ± 10°F. Gearbox instrumentation was the same as for previous tests with one addition: a trammel and scale were used as a backup system for the LVDT's, to measure thermal expansion of the test gearbox. Immediately upon test shutdown, caps were removed from the left-hand first-stage input gear inspection port and three access holes drilled for this test. A handheld pyrometer was inserted and gear tooth temperatures were monitored for the following gears: - Left-hand first-stage input pinion - Left-hand first-stage input gear - Left-hand second-stage input pinion - Main bevel gear Care was taken to assure that temperatures were measured in the middle of the load-bearing area of the face of each gear tooth monitored. The LVDT's measuring thermal expansion were monitored as the gearbox cooled, and the trammel bar and scale were used to verify accuracy. Trammel bar measurements were taken on the gearbox immediately upon shutdown, and temperatures were recorded with thermocouples. This was repeated when the gearbox had cooled to ambient temperatures. ### TEST 4 The gearbox was warmed up and checked for proper operation. The baseline condition was duplicated to permit an infrared study of the gearbox at this condition. This Sikorsky-funded infrared study was performed in addition to the requirements of the subject contract. The purpose of the study was to measure
the infrared signature of the test gearbox to provide more insight into the housing temperatures. The study was performed at baseline and the test 4 elevated temperature. The infrared monitoring system, an AGA Thermovision, is described in the appendix. The fourth test run was performed at 3300 hp/input, 600 hp tail takeoff power with a stabilized oil-out temperature of 365 +10° F. Immediately upon completion of the test run, the temperatures of the input pinions (first and second stage), the first stage bevel gear, and the main bevel gear were measured with the handheld sensor. Thermal expansion data was also obtained with the LVDT's and the trammel bar. When the gearbox had cooled to ambient temperature, all thermal expansion measurements were repeated. #### TEST RESULTS In all temperature data presented in this section, the following criteria were used: - For all data obtained from thermocouples, the maximum temperature recorded at each location is presented. This is done to obtain readings for precisely the same test condition as those readings obtained from irreversible temperature indicators. Irreversible indicators react to their specified temperature virtually instantaneously and thus will indicate a maximum rather than the mean temperature encountered. - 2. Temperature data obtained from irreversible temperature indicators is presented as the mean of the maximum temperature encountered and the minimum temperature not encountered at that location. Since the temperature difference between indicators varied between 10° and 30°F, the accuracy of the readings is within 3% absolute. ## TEST 1 The run-in periods of 10 minutes each at 1000 hp/input, 100 hp tail takeoff power, 100% speed and 2000 hp/input, 350 hp tail takeoff power, 100% speed were successfully accomplished. The run-in period was interrupted twice to clean the test gearbox oil line strainer of thermal indicators and polyimide covers which were caught in it and reducing oil flow. Oil pressures, oil flow, and all monitored temperatures were in the acceptable range after the second cleaning of the strainer. The thermal map baseline run at 3300 hp per input, 600 hp tail takeoff power, 100% speed was then performed. The stabilized oil-in temperature was 160°F. Other stabilized data is shown in Table V. The inspection performed at the completion of the test run showed all components to be in satisfactory condition. Inspection revealed that a sufficient number of internal irreversible temperature indicators had been retained to yield thermal readings at over 80% of the assigned internal locations. External irreversible tape and thermocouple readings were satisfactorily obtained. All gearbox components were in good condition at the test completion. Thermal data obtained from Test 1 is shown in Figures 16 and 17. Figures 18 through 23 are photographs of selected gearbox locations showing sensor condition at test completion. Thermal expansion measurements made were unsatisfactory due to calibration and vibration problems with the LVDT sensors and their brackets. Figure 18. Main Rotor Shaft Roller Bearing Inner Race Temperature Indicators. Figure 19. Main Bevel Gear Timken Bearing Inner Race Temperature Indicators. Figure 20. First-Stage Planetary Pinion Gear Tooth Temperature Indicators. Figure 21. First-Stage Planetary Pinion Roller Bearing Inner Race Temperature Indicators. Figure 22. Sump With Bottom Temperature Indicators. Figure 23. First-Stage Gear With Temperature Indicators. ## INCREASED TEMPERATURE TESTS After a satisfactory warm-up and run-in, each of the increased temperature test conditions was conducted at the maximum rated continuous power of 3300 hp per input, 600 hp tail takeoff power, and 100% speed. A summary of each stabilized test condition is shown in Table V. Internal and housing thermal maps for Tests 2 through 4 are shown in Figures 24 through 29. During preparation for the second test, the left-hand firststage input pinion was damaged when the temperature control unit of the oven used to cure the epoxy coating over the internal temperature sensors malfunctioned. The pinion had been subjected to elevated temperatures for a sustained period of time. The input assembly was replaced. The replacement assembly performed satisfactorily throughout the three increased temperature tests. During the post-test inspection following the second test, it was observed that four thrust washers and four planetary pinions in the second-stage planetary system were scored. It is believed that decreased clearance between the planetary pinion and thrust washer caused by the material used to cover the temperature indicators on the pinions accidently getting between the pinion and the thrust washer contributed to the scoring as an abrasive between the washer and gear. The epoxy material acts as an abrasive on the surface of the thrust washer, which is lead-plated bronze material, and leads to rapid deterioration. The planetary assembly was reassembled with the damaged thrust washers replaced. The damaged pinions were ground slightly to blend the scoring. Difficulties were experienced during all tests in measuring thermal expansion of the housing using LVDT's as the sensors. Test stand vibrations and bracketry stiffness made it difficult to interpret data from the first two tests or resulted in a loosening of the bond between the gearbox housing and the LVDT probe and a subsequent loss of measurement. The brackets were modified and eased the problem to some degree, but an additional method of measurement was sought to obtain more accurate data. A direct measurement system using a trammel and scale was implemented following the second test to obtain housing thermal expansion measurements. Locations for such measurements are shown in Figure 30. Results for thermal expansion measurements obtained with both the LVDT's and trammel bar are presented in Table VI. The mean of the measured housing thermal expansion coefficient values is $16.8 \times 10^{-6} \, (^{\text{OF}})^{-1}$. This value is within 5% of the handbook* value of $16.0 \times 10^{-6} \, (^{\text{OF}})^{-1}$. ^{*}Marks, Lionel S., MECHANICAL ENGINEERS' HANDBOOK, New York, McGraw-Hill Book Co. Inc., 1951, p. 609. | TAB | PABLE V. | STABILIZED OPERATING PARAMETERS | G PARAMETERS | | | |---|--|---------------------------------|--------------------------------|--------------------------------|--------------------------------| | Parameters | | Test 1 | Test 2 | Test 3 | Test 4 | | Left-Hand Input Power
Right-Hand Input Power
Tail Takeoff Power | (dy)
(dy)
(dy) | 3300
3300 | 3300
3300
600 | 3300
3300 | 3300
3300
600 | | Speed | (%) | 100 | 100 | 100 | 100 | | Oil-In Temp
Oil-Out Temp
Oil Pressure, Pump
Oil Pressure, Last Jet
Oil Flow | (^O F)
(OF)
(psi)
(psi)
(psi) | 160
242
62
47
19.9 | 180
280
61
47
19.8 | 250
325
66
50
19.5 | 300
372
69
53
20•6 | Figure 25. Thermal Map, External, Test 2. Figure 26. Thermal Map, Internal, Test 3. Figure 27. Thermal Hap, External, Test 3. Figure 28. Thermal Map, Internal, Test 4. Figure 29. Thermal Map, External, Test 4. Figure 30. Transel seasurement Locations. | TABLE VI. THERML EXPANS | ANSION MEASUREMENTS | 1 | AND DATA | REDUCTIONS | IONS | | | |-----------------------------|---------------------|--------|----------|---------------|------|-----|-----------------------| | Parameter | Lo | 7 | 7-7 | 1 | ٥٦ | ΔT | α= 1-10
Δ= 1 ΔT | | Test 3 | | | | | | | | | Input Section, Lateral | 5.33 | 5.40 | 9 | -4 | | 9 | 6.6 x 10 | | Input Section, Longitudinal | 13.202 | 18.263 | .064 | 27.6 | 09 | 162 | 6.3 x 10 | | Main Housing, Vertical | 4.37 | 4.45 | 7 | \vdash | 09 | 6 | .0 x 10 | | Nominal Input Centerlines | ļ | | | | | | | | 1/2 Width, Lateral | 26.649 | 26.722 | 07 | 212 | 69 | 162 | .9 x l | | Input Width, Lateral | 0.37 | 0.53 | S | 1 | | 9 | 6.6 x 19 ⁻ | | Main Housing, Lateral | 6.87 | 7.01 | | \vdash | 09 | 9 | $7.7 \times 10^{-}$ | | Test 4 | | | | | | | | | Total Control | i. | ,
L | L | (| | (| , | | Input Section, Longitudinal |) (: | 8.24 | י
טר | · C | | 7 | 1 × 4 · C | | Main Housing, Vertical | 33 | 24.440 | .060 | 200 | 65 | 135 | | | First-Stage Input Pinion | | | | 1 | | t | | | Housing | 6.64 | 69.9 | S | က | | C1 | -CT x 9.C | | Input Width, Lateral | 60.381 | 60.503 | .122 | 185 | 65 | 129 | 16.0 x 19-6 | | Main Mousing, Lateral | 6.83 | 86.9 | C | $\overline{}$ | | 3 | 5.8 x 10- | | | | | | | | | | Temperatures recorded on the pinion and bevel gears with the handheld probe at the completion of tests 3 and 4 disclosed good correlation with the AT between the gears and surrounding bearing temperatures found in the baseline test. The temperature sensors on the pinion and bevel gears were lost during these tests; but based on the probe data, it appears that the gear tooth temperatures reached approximately 330°F at the first-stage and second-stage meshes during test 3 and approximately 380°F on both meshes during test 4. In order to obtain additional data and to substantiate the temperature data already obtained on the gearbox housing, Sikorsky Aircraft funded an internal research and development program to obtain the use of a Thermovision measurement system manufactured by AGA Industries to permit an infrared study of the test gearbox housing. The infrared signature of the test gearbox was obtained during the fourth test run. The baseline condition from the initial test in the series was duplicated, and a series of color and black-and-white photos was taken of the Thermovision® cathode ray tube display. Isothermic photos of the baseline condition are shown in Figures 31 through 35. This data agrees well with external tape and thermocouple measurements made during test 1. Further, by providing
real-time external housing temperature monitoring, it assured that the housing temperatures obtained by the tape sensors were accurate and were not affected by possible oil contamination or heat soak-back conditions. This real-time monitoring also established the absence of any hot or cold spots between designated tape locations on the housing. Isothermic photographs of the elevated temperatures of test 4 are shown in Figures 36 through 39. Due to a loss of coolant in the infrared sensor, Figures 36 through 39 were actually photographed as the gearbox completed the cooling run. Cooling of the gearbox at this time had been relatively uniform and thus the photographs accurately depict the isotherms as measured by the thermocouples and temperature tapes at the maximum temperatures of test 4. Inspection of the gearbox components after test 2 disclosed no abnormalities other than the thrust washer problem previously described. The gear patterns on all gears were satisfactory and all bearings were in good condition. After test 3, slight evidence of scoring was detected on both the first-stage and second-stage input pinion and bevel gears. The bearings in the planetary showed slight discoloration due to temperature. At the completion of test 4, the scoring on the inputs was more pronounced but did not result in an unsatisfactory pattern. As in the previous test, the planetary bearings showed more evidence of heat discoloration but rotated freely by hand. Figure 31. CH-54B Main Gearbox Infrared Photo, Baseline Condition; White Area Indicates Temperatures Less Than 86°F. Figure 32. CH-54B Main Gearbox Infrared Photo, Baseline Condition; White Area Indicates Temperatures Between 86° and 140°F. Figure 33. CH-54B Main Gearbox Infrared Photo, Baseline Condition; White Area Indicates Temperatures Between 140° and 167°F. Figure 34. CH-54B Main Gearbox Infrared Photo, Baseline Condition; White Area Indicates Temperatures Between 167°and 194°F. Figure 35. CH-54B Main Gearbox Infrared Photo, Baseline Condition; White Area Indicates Temperatures Between 194°and 212°F. Figure 36. CH-54B Main Gearbox, Elevated Temperature Condition; White Area Indicates Temperatures Less Than 251°F. Figure 37. CH-54B Main Gearbox, Elevated Temperature Condition; White Area Indicates Temperatures Between 251°and 307°F. Figure 38. CH-54B Main Gearbox, Elevated Temperature Condition; White Area Indicates Temperatures Between 307°and 341°F. Figure 39. CH-54B Main Gearbox, Elevated Temperature Condition; White Area Indicates Temperatures Between 341°and 367°F. #### DISCUSSION OF RESULTS #### THERMAL DATA ANALYSIS The CH-54B main gearbox has three primary modes of heat rejection: oil cooling, free convection, and radiation. Since the main gearbox is located in the center of the "eye" of the main rotor downwash, it can be expected to receive negligible forced air cooling during a hover or vertical ascent and only a slight increase during forward flight. In an application where the gearbox is completely cowled (the CH-54B is not cowled), the forced air cooling would be small even during forward flight. The maximum heat rejection from the gearbox would normally take place during the hover or vertical ascent condition when maximum torque is transmitted through the gearbox. # Heat Rejection The total heat rejected from the gearbox is $$Q = FHP = Q_{EX} + Q_C + Q_R \tag{9}$$ where FHP = total energy dissipated (frictional horsepower) Q_{Ex} = heat rejected through the lubrication heat exchanger (oil cooler) Q_c = heat convected to the surrounding air a_R = heat radiated to the surrounding air # Lubrication System Cooler From previous tests conducted at Sikorsky Aircraft, the total frictional horsepower in the CH-54B main gearbox under conditions similar to those established during the baseline test in this program is 126 horsepower. Of this total power, 83 percent is rejected through the lubrication system cooler. Based on previous testing of this and other gearboxes, the frictional horsepower may be expected to decrease by approximately 10% as the gearbox operating temperature is raised through a temperature range comparable to those experienced during this test unless lubrication becomes marginal. ## Convection and Radiation The heat convected from a body to the surrounding air is given by $$Q_{c} = hA\left(T - T_{A}\right) \tag{10}$$ where h = heat transfer coefficient A = applicable surface area T = skin temperature T = temperature of the ambient air The CH-54B gearbox surface can be divided into three primary zones: - The main housing cone and rear cover section - The high-speed input sections - The gearbox sump The total heat rejected from the gearbox housing through convection is thus $$Q_{C} = Q_{CM} + Q_{CI} + Q_{CS} \tag{11}$$ where Q_{CM} = heat convected through skin of main cone and rear cover section Q_{CI} = heat convected through skin of input sections Q_{cs} = heat convected through skin of sump cover As installed in the aircraft, the gearbox sump is surrounded by other components, and thus the heat it convects to the air can be considered negligible. In the test stand, however, the sump is exposed and must therefore be considered when making heat loss calculations based on test stand data. Previous tests (Reference 1) have shown the effective heat transfer coefficient of the CH-54A main gearbox housing to be $$h = .108$$ Btu/(ft²-min-°F) Since the housing of the CH-54B main gearbox is identical to that of the CH-54A, the same value of h will be used in the calculations of this study. The affected areas of each housing zone are given in Table VII. When equations (10) and (11) are combined, the resulting expression for gearbox convection is where T_M , T_I , T_S and T_A are mean temperatures of the main housing surface, input section housing surface, and sump cover surface and ambient air respectively. | ABLE VII. MAIN GEARBOX | K HOUSING S | ECTION SURFACE AREAS | |------------------------|-------------|-------------------------| | Zone | Symbol | Area (ft ²) | | Main Cone | М | 28.7 | | Inputs (total) | I | 18.4 | | Sump | S | 12.6 | The heat radiated by a body is given by $$Q = A \in \sigma \left(T^{4} - T_{A}^{4} \right) \tag{13}$$ where A = effective surface area € = surface emissivity σ = Stefan-Boltzmann constant = 2.88 x 10⁻¹¹ Btu/ (ft²-min-°F) = absolute body temperature T_a = absolute ambient air temperature The total heat radiated by the gearbox is thus $$Q_{R} = Q_{RM} + Q_{RS} + Q_{RI} \tag{14}$$ where Q_{PM} = heat radiated by main housing section Q_{RI} = heat radiated by input sections Q_{RS} = heat radiated by sump cover The combining of equations (13) and (14) yields the following expression for heat radiated by the gearbox: $$Q_R = A_M \in \sigma \left(T_M^4 - T_A^4 \right) + A_S \in \sigma \left(T_S^4 + T_A^4 \right) + A_S \in \sigma \left(T_S^4 - T_A \right)$$ (15) The CH-54B gearbox housings and covers are painted with an olive-drab flat matte lacquer which has an emissivity of 0.60. The gearbox used for this test was painted with a gray lacquer, and the emissivity, as measured by the Thermovision, was approximately 0.80. The heat rejected through the oil cooler is given by $$Q_{EX} = \dot{m} c_{p} (T_{o} - T_{i})$$ (16) where m = gearbox oil flow C_{i} = lube oil specific heat T_{o} = oil-out temperature T_{i} = oil-in temperature It is difficult to evaluate $Q_{\epsilon_{k}}$ using equation (16), however, because the specific heat and density of the lube oil are not constants but rather functions of many parameters. The heat rejected through the oil cooler can be found indirectly by rearranging equation (9) as follows: $$Q_{\rm Ex} = \rm FHP - (Q_{\rm C} + Q_{\rm R}) \tag{17}$$ Using the calculated values of Q_c and Q_R and the known friction HP, Q_{g_X} can be calculated by equation 17. The parameter values for the succeeding equations are summarized in Table VIII. | TA | ABLE VIII. GEARBOX COOLING | PERFORMANCE PARAMETERS | |--------|----------------------------|--| | Symbol | Parameter | Value | | h | Heat transfer coefficient | .108 Btu/(ft ² -min-°F) | | σ | Stefan-Boltzmann constant | 2.88 x 10 ⁻¹¹ Btu/(ft ² -min-°R ⁴ | | € | Gearbox skin emissivity | 0.80 | The mean skin temperatures used in the convection and radiation calculations were taken from the skin thermal maps, Figures 17, 25, 27 and 29. These mean skin temperatures are summarized in Table IX. When the parameter and variable values from Tables VII, VIII, and IX are substituted into equations (9), (12), (15), and (17), the resulting heat flow values are as shown in Table X. A quantitative comparison of heat flow through each major heat rejection mechanism is shown in Figure 40 as a function of stabilized oil-out temperatures. Test experience shows that attempting to calculate the heat rejected by the gearbox through the oil cooler using the oil-in and oil-out temperatures, oil flow rate, and manufacturer's data for the specific heat and specific gravity of the lube oil can result in significant errors due to churning of the oil. Churning of the oil introduces air into the oil, which reduces its specific gravity. To determine the effects of this aeration on the oil density, equation (16) may be rewritten as where q_i = lube oil flow, gpm ρ = density of water, lb/gal. S = lube oil specific gravity This equation may in turn be rearranged to express the specific gravity of the oil as $$S = \frac{Q_{ex}}{9 \rho C_{p} (T_{o} - T_{i})}$$ (18) | | TABLE IX. HEAN SKIN TEMP | ERATURES | | |--|---|-------------------------|--------------------------| | Symbol | Location | Tempe | rature
(°R) | | Test 1 | | | | | To
Th
Ts
Ts | Ambient Main Housing Section Input Section Summy Assembly |
82
190
210
243 | 542
640
670
703 | | Test 2 | | | | | TA
TM
Ts
Ts | Ambient Main Housing Section Input Section Sump Assembly | 88
260
230
230 | 548
720
740
740 | | Test 3 | | | | | TA
TM
TI
Ts | Ambient
Main Housing Section
Input Section
Sump Assembly | 72
260
305
300 | 755
751 | | Test 4 | | | | | T _A
T _M
T _Z
T _S | Ambient
Nain Housing Section
Input Section
Sump Assembly | 88
310
345
320 | 548
770
805
780 | | TABLE X. | GEARB | OX HEAT | FLOW | |--|-----------------------------|-------------------------------|---| | Heat Path | HP Btu | | leat Flow
% To+al Dissipated | | Test 1 Main Housing, Convection Input Sections, Convection Sump Cover, Convection Total Convection | 7.2
6.0
5.2
18.4 | 254 | 5.7
4.8
<u>4.1</u>
14.6 | | Main Housing, Radiation
Input Sections, Radiation
Sump Cover, Radiation
Total Radiation | 1.3
1.2
1.0
3.5 | 52.5
47.6
44.7
144.9 | 1.0
.9
.8
2.7 | | Oil Heat Exchanger | 104.1 | 4420 | 83.1 | | Total, Test 1 | 126 | 5342 | 100 | | Test 2 Main Housing, Convection Input Sections, Convection Sump Cover, Convection Total Convection | 9.0 | | 10.3
7.4
5.0
22.7 | | Main Housing, Radiation
Input Sections, Radiation
Sump Cover, Radiation
Total Radiation | | 116
87
60
263 | $ \begin{array}{c} 2.2 \\ 1.7 \\ \underline{1.2} \\ 5.1 \end{array} $ | | Oil Heat Exchanger | 88.1 | 3735 | 72.2 | | Total, Test 2 | 122 | 5173 | 100 | | Test 3 Main Housing, Convection Input Sections, Convection Sump Cover, Convection Total Convection | 13.7
10.9
7.3
32.0 | 583
463
310
1356 | 11.8
9.3
6.2
27.3 | | Main Housing, Radiation
Input Sections, Radiation
Sump, Radiation
Total Radiation | 2.9
2.6
1.7
7.2 | 122
108
74
304 | 2.5
2.2
1.5
6.2 | | Oil Heat Exchanger | 77.8 | 3301 | 66.5 | | Total, Test 3 | 117 | 4970 | 99.0 | | TABLE X. | Continued | | |----------------------------|------------|--------------------| | | Heat | | | Heat Path | HP Btu/min | % Total Dissipated | | Test 4 | | | | Main Housing, Convection | 16.2 688 | 14.4 | | Input Sections, Convection | | 10.7 | | Sump Cover, Convection | 7.4 316 | 6.6 | | Total Convection | 35.7 1515 | 31.7 | | Main Housing, Radiation | 4.0 169 | 3.5 | | Input Sections, Radiation | 3.3 136 | 2.3 | | | 1.8 79 | 1.6 | | Total Radiation | 9.1 384 | 7.9 | | Oil Heat Exchanger | 68.2 2893 | 60.4 | | Total, Test 4 | 113 4792 | 100.1 | Figure 40. Heat Rejection Mechanisms vs Temperature. To illustrate the magnitude of variation in specific gravity due to aeration, the manufacturer's data for nonaerated MIL-L-7808G list S as .90. The value for S calculated from test data using equation (18) is .63. The curve representing heat rejected by the oil cooler in Figure 40 is the result of a linear least-squares fit to the data points. A linear extrapolation of this line yields a projected stabilized oil-out temperature of 739°F for the condition where no heat is rejected by the oil cooler. This projection is an extrapolation of the data and is not intended as a prediction of results for some future test of this type. Before a stabilized temperature in excess of 700°F would be reached, changes would occur in material properties of gearbox components and the lubricant itself, which would make this analysis invalid for such extreme temperatures. Using Figure 40, a check can now be made of the predicted skin temperature values of Figure 5. For example, at an oil-out temperature of 325°F, the percentage of total heat rejected by the oil cooler is 77.8. From Figure 5 the projected skin temperature at this percentage is 260°F. The mean measured skin temperature is 283°F. Limiting factors for elevated temperature operation include the following considerations. The strength, hardness, and surface wear characteristics of component materials in general degrade with increased temperature. Designs for gearboxes which will normally operate with temperatures comparable to those encountered in this test program must necessarily reevaluate contemporary material applications and consider alternatives. Probably a greater obstacle to achieving a gearbox capable of operating at such elevated temperatures is the limiting properties of the lubricant used. When operating at temperatures near the flash point of the lubricant, the probability of fire is increased. In addition, deterioration of the lubricant film can result in surface distress in both gears and bearings. Vaporization of the lubricant poses a more severe temperature limitation, however. Significant oil vaporization can take place ac temperatures below the oil flash point. Two direct results of this are: - The oil film on components may vaporize, resulting in localized loss of lubrication. This would lead to a high wear condition, and the resulting increase in friction could result in a thermally unstable condition. - A significant reduction in gearbox lubricant level caused by oil vaporization during extended periods of gearbox operation at elevated temperatures could result in unsatisfactory gearbox lubrication. Currently used MIL-L-7808 and MIL-L-23699 lubricating oils have minimum flash points of 400°F and 475°F, respectively. At 400°F, up to 35 percent of the oil may be lost by evaporation within 6.5 hours using MIL-L-7808 oil. With MIL-L-23699 oil, the figure is 10 percent. A possible alternative lubricant for high-temperature transmission operation is a polyphenyl ether which may be used at bulk temperatures up to 600°F. However, the use of this class of oil would present other drawbacks. Polyphenyl ethers have rather poor low-temperature properties. For most operation, a diluent would have to be added to the oil each time a cold start is made. In addition, the cost of this type of oil is presently 15 to 20 times more than that of the currently used lubricants. The good agreement in total frictional power loss between that predicted by analysis and that measured during tests demonstrates that current analytical techniques are adequate in identifying heat sources within helicopter gearboxes. On this basis, substantiated by comparison with the internal thermal maps (Figures 15, 23, 25, and 27), it is believed that Table I accurately describes quantitatively the heat sources within the CH-54B main transmission. A summary of heat rejection paths is shown in Figure 41. ## THERMAL EXPANSION DATA ANALYSIS The thermal expansion data (Table VI) shows very good agreement with the data that would be predicted by using standard analytical techniques and the handbook value for magnesium alloy. On the basis of this agreement and the lack of any complicating mechanisms, it is believed that the deviation between measured and handbook values for the housing coefficient of expansion is more a product of imprecision in length measurement and establishment of an applicable mean skin temperature than a true difference between these coefficients. The main housing section is calculated to expand in the longitudinal direction an amount identical to the measured main housing lateral expansion included in Table VI since both measurements are, in fact, radial expansion measurements. ## CONCLUSIONS - 1. The internal and external thermal maps, heat sources, and heat rejection paths identified in this report represent an accurate thermal evaluation of the CH-54B main transmission. - 2. The present transmission will not operate at rated maximum continuous power with no external oil cooling without exceeding present component and lubricant temperature limits. - 3. Gearbox heat sources may be accurately predicted by analytical techniques. - 4. Thermal expansion of the housing may be accurately predicted using analytical methods and handbook values for thermal expansion coefficients. #### RECOMMENDATIONS The results of the tests conducted during this program have suggested that additional research is required to develop the technology which will lead to a reduction in helicopter gearbox susceptibility to loss of lubrication. The ability to bypass lubricant around a damaged oil cooler or lines is a necessary initial step, and much research has been performed in this area. An example is the work conducted during transmission zero-lubrication tests sponsored by the Eustis Directorate; see Reference 2. Ultimately, however, the goal must be to eliminate an exposed lubrication system. In order to increase the technology which will lead toward a self-contained gearbox, additional research in the following areas is recommended: - Investigate methods of improving free convection within a gearbox possibly through the use of internal and external cooling fins. - Investigate methods of improved heat rejection through forced-air convection. - Continue development of higher heat stabilized bearing and gear materials and designs. - Develop lubricants with high vaporization temperature properties which retain good lubricating characteristics at both elevated and normal operating temperatures. - Continue the development of heat pipes beyond the work reported in Reference 2 to reject heat from bearings. - Investigate the use of truss type housings with thin walls to aid in heat rejection. - Investigate the use of baffling and scavenging to integral sumps to reduce churning or aerating of lubricants in gearboxes. # LITERATURE CITED - 1. Storm, et al, HELICOPTER TRANSMISSION OIL HEAT REJECTION INVESTIGATION, Sikorsky Engineering Report SER 50558. - 2. Wilson, Donald F., EVALUATION OF METHODS TO IMPROVE TRANSMISSION SURVIVABILITY AFTER LOSS OF LUBRICATION, USAAMRDL Technical Report 73-56, U. S. Army Air Mobility Research and Development Laboratory, Fort Eustis, Virginia (to be
published). # APPENDIX THERMOVISION® Thermovision is a device employed to visually depict the temperature distribution of an object on a cathode-ray tube display whose intensity or color contours vary with surface temperature. The Thermovision system consists of an infrared camera and a black and white visual display unit. An auxiliary color display unit is also included as an accessory component. The camera scans the object of interest and produces an output signal proportional to the infrared radiation emitted by the object, which is in turn proportional to the object's surface temperature. The camera signal is transformed by the display unit into a visual image on a cathode-ray tube. The intensity of the image is proportional to the object's surface temperature. By employing high scanning frequencies, a real-time display is produced. The Thermovision unit is shown in Figure 42. Two alternate black and white display modes and a color display mode may be selected. The primary black and white display mode depicts the object as a continuous series of graytone contours, each representative of a particular temperature. The intensity of the image at any location is proportional to the surface temperature of the object at that location. The alternate display mode is to depict, as a saturated white contour, the temperature zones which fall within a discrete temperature range. This range may be varied to produce a series of images, or isotherms, which together describe the temperature distribution of the object. The Thermovision in the primary display mode may also be used to detect hot spots on the gearbox housing or a major heat source within the gearbox. Figure 43 is a photograph of the infrared emissions of the CII-54B main gearbox as it cooled down after the fourth test in the thermal mapping series. The arrows indicate a major heat source which is radiating from within the gearbox. Examination of the photo and a drawing of the gearbox clearly identify the heat sources as the first-stage and second-stage planetaries. A third display mode utilizes the color display unit to depict multiple isotherms simultaneously as contours of varying colors. The Thermovision system permits real-time transient temperature analysis between -30°C and 2000°C. A Polaroid camera attachment allows permanent records of the display image to be produced both in black and white and in color. Thermovision is manufactured by AGA Aktiebolag, Infrared Instruments, Lidingo, Sweden. Figure 42. Thermovision Unit. Figure 43. Infrared Display of CH-54B Main Gearbox, Post Test Cool-Down.